GIPSA Livestock and Meat Marketing Study Contract No. 53-32KW-4-028 Volume 2: Data Collection Methods and Results Final Report Appendixes D, E, and F Prepared for Grain Inspection, Packers and Stockyard Administration U.S. Department of Agriculture Washington, DC 20250 Prepared by **RTI International** Health, Social, and Economics Research Research Triangle Park, NC 27709 RTI Project Number 0209230 # Appendix D: Instruction Booklets for the Transactions Data Collection This appendix contains the set of instruction booklets used for the transactions data collection described in this volume. The booklets are included in the following order: - beef packers - pork packers - lamb packers - meat processors - food wholesalers - meat exporters - food retailers - food service operators OMB Control No. 0580-0024 Expiration Date: 10/31/2008 # LIVESTOCK AND MEAT MARKETING STUDY: # DATA COLLECTION FOR BEEF PACKERS According to the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless it displays a valid OMB control number. The valid OMB control number for this information collection is 0580-0024 and the expiration date is 10/31/2008. The time required to complete this information collection is estimated to average 80 to 120 hours per response, including the time to review instructions, search existing data resources, gather the data needed, and complete and review the information collection. For information about providing the data, please contact: Justin Taylor RTI International 3040 Cornwallis Road P.O. Box 12194 Research Triangle Park, NC 27709 Toll-free: (877) 254-1949 E-mail: USDAstudy@rti.org For general information about the study, please contact: Roger E. Schneider USDA, GIPSA 14th and Independence Ave SW Washington, DC 20250-3647 Phone: 202-720-7455 E-mail: Roger.E.Schneider@usda.gov If you have questions regarding your rights as a research participant, you may contact RTI's Office of Research Protection toll-free at 866-214-2043. # Instructions The Grain Inspection, Packers and Stockyards Administration (GIPSA) of the U.S. Department of Agriculture (USDA) has contracted with RTI International (RTI)* to conduct a study of alternative marketing arrangements in the livestock and meat industries. This study, which was funded by Congress, will address the many questions and concerns that have been raised about changes in the structure and business practices in the livestock and meat industries. The enclosed brochure provides additional information on the study, including the type of analyses that will be conducted and how the study findings will be used. To conduct the study, RTI is collecting data from the largest meat packers, meat processors, food wholesalers, food retailers, food service operators, and meat exporters. One or more of the plants owned by your company was selected to provide data for this study. *Response to this data request is required for meat packers and processors as a special report under the Packers and Stockyards (P&S) Act (7 U.S.C. 222)*. The data are being collected exclusively for statistical purposes consistent with the provisions of the Confidential Information Protection and Statistical Efficiency Act of 2002 (CIPSEA) and will be kept completely confidential. Additionally, the data are subject to the confidentiality restrictions in the P&S Act. Your response to the data collection request will not be used as the basis of an investigation or enforcement action against your company. The study findings will be reported to the public only in aggregated form so that individual establishments cannot be identified. Section VII provides additional information on RTI's data security and confidentiality procedures. Beef packers are required to provide the following types of data: - daily transactions data for purchases of fed cattle, including fed Holsteins - daily transactions data for sales of beef products from fed cattle - weekly profit and loss (P&L) statements If possible, we ask that you use the suggested file format specifications provided in the instructions in the following sections. You can provide the data in an alternative format used by your company, but please provide a detailed data dictionary. We ask that you send the requested data by April 14, 2006. Send electronic data files to RTI. Section VI provides instructions for sending electronic data files to RTI. If you are unable to provide the data to RTI in an electronic format, send hard copy data to GIPSA. Section VIII provides instructions for sending hard copy data to GIPSA. #### Questions? If you have any questions, please send an e-mail to USDAstudy@rti.org or call our help line toll-free at (877) 254-1949. We operate the help line on weekdays from 9:00 a.m. to 5:00 p.m. EST. ^{*}RTI International is a trade name of Research Triangle Institute. ## I. What is the Time Period for the Data Request? We ask that you provide the requested data for the 2.5-year period starting October 6, 2002, and ending March 31, 2005. GIPSA sent your company a letter in October 2004 stating that your company would need to retain data for this study. ## II. Which Establishments Must Comply with the Data Request? Provide the requested data at the establishment (plant) level, *not* the company or firm level. A transmittal form is enclosed for each establishment selected to provide data for the study. If you have any questions about which establishments must provide data, please call our help line. # III. What Information Needs to Be Provided on Daily Transactions for Purchases of Fed Cattle? Provide data on purchases of fed cattle for each transaction. *A transaction record is defined as the purchase of a pen or lot of fed cattle, including fed Holsteins.*¹ The dates of the transactions should include October 6, 2002, through March 31, 2005. Table 1 provides the variable name and description for each data field that is being requested. *If a data field is not applicable, enter NA*. If possible, we ask that you use the suggested file format specifications for providing the data. You can provide the data in an alternative format used by your company, but please provide a detailed data dictionary. The data dictionary should include the following for each variable in the dataset: variable name, description, unit of measure, and description of any coding system used. The enclosed CD provides a copy of Table 1 (Table1_Purchase.xls). The file includes two worksheets or tabs. You can use the worksheet "purchase_data" as a template for preparing the file in the specified format. If you are providing the data in an alternative format, you can use the worksheet "purchase_dictionary" to prepare the data dictionary. You can provide the data in one or more files. Please include "Purchase" in the file name for each data file containing data on purchase transactions and a sequential number identifying each file. # IV. What Information Needs to Be Provided on Daily Transactions for Sales of Beef Products from Fed Cattle? Provide data on sales of beef products from fed cattle, including fed Holsteins, for each transaction. A transaction record is defined as the sale of a specific type of raw or processed beef product based on the Institutional Meat Purchase Specification (IMPS) item numbers or other coding system. In other words, each record is an individual line item on the sales invoice. Do not include by-product sales transactions. The dates of the transactions should include October 6, 2002, through March 31, 2005. 2 ¹ If data are not available at the pen or lot level, provide data for the smallest grouping for which a separate pricing transaction can be identified. Table 2 provides the variable name and description for each data field that is being requested. *If a data field is not applicable, enter NA*. If possible, we ask that you use the suggested file format specifications for providing the data. You can provide the data in an alternative format used by your company, but please provide a detailed data dictionary. The data dictionary should include the following for each variable in the dataset: variable name, description, unit of measure, and description of any coding system used. The enclosed CD provides a copy of Table 2 (Table2_Sales.xls). The file includes two worksheets or tabs. You can use the worksheet "sales_data" as a template for submitting the data in the specified format. If you are providing the data in an alternative format, you can use the worksheet "sales_dictionary" to prepare the data dictionary. You can provide the data in one or more files. Please include "Sale" in the file name for each data file containing data on sales transactions and a sequential number identifying each file. ## V. What Information Needs to Be Provided on Profit and Loss (P&L) Statements? We ask that you provide weekly P&L statements for October 6, 2002, through March 31, 2005. If your company only produces monthly statements, you can provide monthly statements. Provide your company's standard P&L statements for each production stage operated by this plant (slaughter, fabrication, and further processing). You can provide the data in the format used by your company, or use the format shown in Table 3 to provide the data. The enclosed CD provides a template for providing the data as shown in Table 3 (Table3_PL.xls). If you use the template, please insert additional lines if needed to include additional detail. If you use the template and your company combines production stages in its P&L statements (for example, slaughter and fabrication), provide the data in the column for the first production stage included (that is, slaughter). You can provide the data in one or more files. Please include "PL" in the file name for each data file containing P&L statements and a sequential number identifying each file. ## VI. How Do I Send Electronic Data Files to RTI? Use the enclosed transmittal form(s) (see Figure 1 for an
example) to provide the file format and file names for the files being submitted. A separate transmittal form has been provided for each establishment for which your company is required to provide data. For your convenience, information about the establishment and company has been provided on the form. Please write in any necessary corrections to this information, provide the contact information for the individual who is submitting the data, and complete the information on plant capacity. You may provide the data files in any file format such as ASCII, comma delimited, Microsoft Excel, Microsoft Access, or other nonproprietary format. Copy the files for the purchase data, sales data, and P&L statements onto the CD provided. So that we can verify that the package was not tampered with en route to RTI, we ask that you use the following procedures: 1. Place the CD with the data files in the CD holder. If different file specifications were used, include the data dictionary as an electronic document on the CD or as a paper document. - 2. Place the CD holder inside the envelope along with the completed transmittal form(s). - 3. Seal the envelope using the seal provided. - 4. Place the sealed envelope in the pre-addressed Federal Express box. Only authorized RTI project team members are permitted to break the seal securing the data files. A Federal Express box, CD, envelope, and seal were provided with this instruction booklet. If you did not receive any of these materials or have misplaced them, please contact the help line and we will send you additional materials. Use the enclosed mailing label or send the data files to Ms. Shawn Karns, RTI International, Hobbs Building, Room 111, 3040 Cornwallis Road, Research Triangle Park, NC, 27709. If you have any questions about how to send the data, please contact our help line (see page 1). A representative from RTI will notify you by fax or e-mail when the Federal Express box has been received. ## VII. What Data Security and Confidentiality Procedures Will RTI Use? Packages containing electronic data files will be delivered to RTI's Data Security Coordinator for this project. After the package has been logged in, it will be transported to a secure room by a member of the RTI project team. The raw data files will be stored in a locked file cabinet in the secure room, and stand-alone (nonnetwork) work stations in the secure room will be used to work with the establishment-level data files. Only authorized RTI project team members will have access to the secure room. Only project team members who have signed a nondisclosure agreement with GIPSA and completed data security training will have access to the analysis datasets. Analysis datasets created using the data will not include identifying information such as establishment name, company name, respondent name, and street address. Each establishment will be identified by a unique ID number. The link file (links the ID number to the establishment) will be stored in a locked file cabinet in the secure room. The analysis datasets will be encrypted using encryption software. A passphrase is required to decrypt and access the analysis datasets. #### VIII. How Do I Send Hard Copy Data to GIPSA? If you are *unable to provide* the data to RTI in an electronic format, send hard copy data to GIPSA. If shipping more than one box, please number the boxes (for example, 1 of 2 and 2 of 2). Please provide a description of the data being sent on the transmittal form(s) and include the transmittal form(s) in box 1. Please seal the box using the seal provided. Send hard copy data to the following address: LMMS Coordinator, Grain Inspection, Packers and Stockyard Administration, 1400 Independence Avenue SW, Room 1642-S, Stop 3647, Washington, DC, 20250. For your convenience, a mailing label is enclosed for sending hard copy data to GIPSA. If you need additional seals or mailing labels, please contact our help line. Table 1. Purchase Data Fields A transaction record is defined as the purchase of a pen or lot of fed cattle. If field is not applicable, enter NA. | Field Name | Description | |------------------|---| | ID Number | Unique ID number used to identify individual lot or transaction | | Plant Number | FSIS establishment number | | Purchase Date | Date lot of cattle was purchased (yyyy/mm/dd) | | Pricing Date | Date price for lot of cattle was determined (yyyy/mm/dd) | | Kill Date | Date first cattle in lot were slaughtered (yyyy/mm/dd) | | Seller Name | Name of seller (owner of cattle) | | Seller ID Number | ID number used by establishment to identify individual seller | | Seller City | City location of seller | | Seller State | State location of seller | | Seller Zip | Zip code of seller | | Seller Country | Country of seller | | Feedlot Name | Name of person or feedlot that finished cattle (if different from seller name) | | Feedlot City | City location of feedlot where cattle were fed | | Feedlot State | State location of feedlot where cattle were fed | | Feedlot Zip | Zip code of feedlot where cattle were fed | | Feedlot Country | Country of feedlot where cattle were fed | | Number of Head | Number of live cattle delivered in this lot | | Condemn | Number of condemned and dead cattle in this lot | | Cattle Type | Indicate code for cattle type: | | | 1 = Lot was primarily beef cattle | | | 2 = Lot was primarily dairy cattle | | | 3 = Mixed beef and dairy cattle | | Steers | Number of steers in this lot | | Heifers | Number of heifers in this lot | | Bulls | Number of bulls, stags, or bullocks in this lot | | Cows | Number of cows or heiferettes in this lot | | Live Weight | Net live or actual purchase weight for this lot (equal to gross live weight minus shrink) | | Shrink | Shrink percentage used to calculate purchase weight | | Hot Weight | Total hot weight of this lot (carcass weight or dressed weight) | | Cold Weight | Total cold weight of this lot (if recorded) | | Weight Units | Indicate code for unit of measure for weight: | | | 1 = Pounds | | | 2 = Hundred weight (cwt) | Table 1. Purchase Data Fields (continued) | Field Name | Description | |---------------------|--| | Total Cost | Total delivered cost of this lot (includes base price, adjustments, and all other costs paid by packer; if internal transfer, include value of transfer) | | Cattle Cost | Total cost paid by packer for cattle in this lot, including adjustments (premiums and discounts) | | Shipping Cost | Total transportation cost paid by packer for this lot (enter zero if cost was not paid by packer) | | Commission Cost | Total commission cost paid by packer for this lot (enter zero if cost was not paid by packer) | | Miscellaneous Costs | Any additional costs paid by packer for this lot; for example, feed, insurance, Beef Board, other promotional deductions (enter zero if none) | | Base Price | Average base price paid for this lot | | Adjustments | Average merit-based adjustments (premiums and discounts) paid for this lot (enter zero if none) | | Pricing Units | Indicate code for unit of measure for base price and adjustments: | | | 1 = \$ per pound, live weight | | | 2 = \$ per pound, carcass weight | | | 3 = \$ per hundred weight (cwt), live weight | | | 4 = \$ per hundred weight (cwt), carcass weight5 = \$ per head | | Prime | · | | Choice | Number of head in this lot that were carcass grade Prime Number of head in this lot that were carcass grade Choice | | Upper Choice | · | | Lower Choice | Number of head in this lot that were carcass grade Upper 2/3 Choice Number of head in this lot that were carcass grade Lower 1/3 Choice | | | | | Select | Number of head in this lot that were carcass grade Select | | Standard | Number of head in this lot that were carcass grade Standard | | Quality Grade Other | Number of head in this lot that were not graded or had a quality grade other than those specified above | | Dark Cutter | Number of head in this lot that were classified as dark cutters | | Yield Grade 1 | Number of head in this lot that were carcass Yield Grade 1 | | Yield Grade 2 | Number of head in this lot that were carcass Yield Grade 2 | | Yield Grade 3 | Number of head in this lot that were carcass Yield Grade 3 | | Yield Grade 4 | Number of head in this lot that were carcass Yield Grade 4 | | Yield Grade 5 | Number of head in this lot that were carcass Yield Grade 5 | | Yield Grade Other | Number of head in this lot that were not graded or had a yield grade other than those specified above | Table 1. Purchase Data Fields (continued) | Field Name | Description | |---------------------------------------|---| | Heavy Weight | Number of head in this lot that were classified heavy weight | | Light Weight | Number of head in this lot that were classified light weight | | Standard Weight
Range, Lower Limit | Minimum weight allowed before cattle were classified light weight | | Standard Weight
Range, Upper Limit | Maximum weight allowed before cattle were classified heavy weight | | Weight Range Units | Indicate code for unit of measure for standard weight range: | | | 1 = Hot weight pounds | | | 2 = Cold weight pounds | | | 3 = Live weight pounds | | Age 30+ | Number of head in this lot that were 30 months of age and older | | Branded/Certification | Number of head in this lot that were eligible for branded or certification program (include Kosher and Halal) | | Program Name | Name of branded or certification program(s) | Table 1. Purchase Data Fields (continued) | Field Name | Description | |------------------
---| | For e | ach of the fields below, indicate which code applies to the lot. | | Ownership Method | 1 = Sole ownership 2 = Joint venture (two or more businesses joining together under a contractual agreement for a specific venture such as use of specific animal genetics or brand names) 3 = Shared ownership (original owner and packer both retain partial ownership of livestock) 4 = Other (ownership method not captured in other categories) | | Purchase Method | 1 = Auction barns 2 = Video/electronic auctions 3 = Dealers or brokers 4 = Direct trade (cash or spot market transaction between an individual buyer and seller of livestock within 2 weeks of kill date) 5 = Forward contract (oral or written agreement for the <u>future</u> purchase of a specified quantity of livestock; contract is entered into at any time between placement of livestock on feed and 2 weeks prior to kill date) 6 = Marketing agreement (<u>long-term</u> oral or written arrangement where a packer agrees to purchase livestock under specific terms) 7 = Packer fed/owned (transfer of packer-owned livestock from either a custom feedlot or packer-owned or controlled feedlot) 8 = Other (purchase method not captured in other categories) | | Pricing Method | 1 = Individually negotiated pricing (negotiations between a buyer and seller excluding negotiated formula pricing) 2 = Public auction 3 = Sealed bid (price determined by sealed bidding process between multiple buyers and sellers) 4 = Formula pricing (using another price as the base for the purchase of livestock; formula can include grid or non-grid values) 5 = Internal transfer (transfer of packer-owned livestock from a feedlot to the slaughter plant) 6 = Other (pricing method not captured in other categories) | | Formula Base | If formula pricing was used, indicate code for base of formula price: 1 = Individual or multiple plant average price 2 = Individual or multiple plant average cost of production 3 = USDA live quote 4 = USDA dressed or carcass quote 5 = USDA boxed beef price 6 = Chicago Mercantile Exchange (CME) cattle futures 7 = Retail price 8 = Subscription service price (for example, Cattle-Fax, Urner Barry) 9 = Other market price 10 = Other (formula base not captured in other categories) | | Valuation Method | 1 = Live weight purchase 2 = Carcass weight purchase, NOT dependent on grid value 3 = Carcass weight purchase, dependent on grid value 4 = Other (valuation method not captured in other categories) | # Table 2. Sales Data Fields A transaction record is defined as the sale of a specific type (IMPS or product code) of raw or processed beef product. In other words, each record is an individual line item on the sales invoice. If field is not applicable, enter NA. | Field Name | Description | |---------------------|--| | ID Number | Unique ID number used to identify transaction | | Plant Number | FSIS establishment number | | Order Date | Date beef product was ordered by buyer (yyyy/mm/dd) | | Pack Date | Earliest date beef product was packaged (yyyy/mm/dd) | | Ship Date | Date beef product was shipped (yyyy/mm/dd) | | Buyer Name | Name of company buying beef product | | Buyer City | City location of buyer | | Buyer State | State location of buyer | | Buyer Zip | Zip code of buyer | | Buyer Country | Country of buyer | | Buyer Type | Indicate code for buyer type: | | | 1 = Meat processor or food manufacturer | | | 2 = Wholesaler, broker, or distributor | | | 3 = Retailer (grocery store, meat market, warehouse club, mass merchandiser, or other retail establishments located in the United States) | | | 4 = Food service (restaurant, hotel, institution, or other food service establishments located in the United States) | | | 5 = Foreign buyers (foreign distributor, retailer, or food service) | | | 6 = Other | | Receiver Name | Name of company receiving beef product (if different from buyer name) | | Receiver City | City location of beef product destination | | Receiver State | State location of beef product destination | | Receiver Zip | Zip code of beef product destination | | Receiver Country | Country of beef product destination | | IMPS Item Number | IMPS item number that specifies beef product type (if product has an IMPS code) | | Product Code | Product code as defined by seller (if defined differently than IMPS code) | | Product Name | Beef product name | | Product Description | Product description as defined by seller (if not using IMPS codes) | | Branded | Indicate code: | | | 1 = Beef product is produced and marketed under a corporate trademark or one of USDA's certified programs (do <u>not</u> include USDA grading) | | | 2 = Beef product is NOT branded | | Other Certification | Indicate code: | | | 1 = Beef product has other type of certification (include Kosher and Halal, do <u>not</u> include USDA grading) | | | 2 = Beef product does NOT have other type of certification | | Program Name | Name of branded or certification program(s) (continued) | Table 2. Sales Data Fields (continued) | Field Name | Description | |------------------------|---| | Quality Grade | Indicate code for quality grade: 1 = Prime 2 = Choice 3 = Upper 2/3 Choice 4 = Lower 1/3 Choice 5 = Select 6 = Other | | Yield Grade | Indicate code for yield grade: 1 = Yield Grade 1 2 = Yield Grade 2 3 = Yield Grade 3 4 = Yield Grade 4 5 = Yield Grade 5 6 = Other | | Product Classification | Indicate code for product classification: 1 = Carcass or side 2 = Primal cut 3 = Subprimal cut 4 = Ground (including trimmings) 5 = Portion cut 6 = Case ready 7 = Processed, ready-to-eat (does NOT require cooking for food safety) 8 = Processed, not-ready-to-eat (requires cooking for food safety) 9 = Other | | Trim Level | Indicate code for trim level: 1 = 3/4 inch (19 mm) 2 = 1/4 inch (6 mm) 3 = 1/8 inch (3 mm) 4 = Practically free 5 = Peeled/denuded 6 = Peeled/denuded (surface membrane removed) | | Fat Content | Percentage of fat content for ground beef and trimmings | | Tenderization | Indicate code: 1 = Beef product was tenderized or marinated 2 = Beef product was NOT tenderized or marinated | | Added Ingredients | Indicate code: 1 = Beef product had added ingredients 2 = Beef product did NOT have added ingredients | | Refrigeration | Indicate code for state of refrigeration: 1 = Chilled/fresh 2 = Frozen 3 = Other (continued) | Table 2. Sales Data Fields (continued) | Field Name | Description | |-------------------|---| | Packaging | Indicate code for packaging: | | | 1 = Vacuum package | | | 2 = Gas package | | | 3 = Paper | | | 4 = Combination | | | 5 = Other | | Total Weight | Total weight of beef product in pounds for this transaction | | List Price | Total list price for beef product in this transaction | | Gross Price | Total negotiated price for beef product in this transaction | | Price Adjustments | Total net value of discounts and premiums provided by packer (given to buyer) for beef product in this transaction (quantity, quality, bundling discounts, etc.) (enter zero if none) | | Net Price | Total price paid by buyer for beef product in this transaction | | Shipping Cost | Total shipping cost paid by packer for beef product in this transaction (enter zero if cost was not paid by packer) | | Commission Cost | Total commission cost paid by packer for beef product in this transaction (enter zero if cost was not paid by packer) | Table 2. Sales Data Fields (continued) | Field Name | Description | |----------------|---| | For each of | f the fields below, indicate which code applies to the transaction. | | Sales Method | 1 = Cash or spot market (selling product directly to a buyer, less than 3 weeks forward, at list or negotiated price including any specified discounts or premiums) | | | 2 = Forward contract (oral or written agreement for the <u>future</u> purchase of specified quantity of product at either a fixed or base price) | | | 3 = Marketing agreement (<u>long-term</u> oral or written arrangement where a buyer agrees to purchase product under specific terms) | | | 4 = Internal company transfer (transfer of product to another business unit owned by same company) | | | 5 = Other (sales method not captured in other categories) | | Pricing Method | 1 = Price list (using seller's price list without negotiation) | | | 2 = Individually negotiated pricing (negotiations between a buyer and
seller,
excluding negotiated formula pricing) | | | 3 = Formula pricing (using another price as the base for the sale of product) | | | 4 = Sealed bid (price determined by a sealed bidding process between multiple buyers and sellers) | | | 5 = Internal transfer (transfer of product to another business unit owned by same company) | | | 6 = Other (pricing method not captured in other categories) | | Formula Base | If formula pricing was used, indicate code for base of formula price: | | | 1 = Individual or multiple plant average price | | | 2 = Individual or multiple plant average cost of production | | | 3 = USDA publicly reported price | | | 4 = Retail price | | | 5 = Subscription service price (for example, Urner Barry) | | | 6 = Other market price | | | 7 = Other (formula base not captured in other categories) | Table 3. Profit and Loss (P&L) Statement Fields Provide your company's standard P&L statement or use the format shown below to provide the data. | | | Production Stage | | |---------------------------|-----------|------------------|---------------------------| | Field Name | Slaughter | Fabrication | Further Processing | | Week Ending (YYYY/MM/DD) | | | | | Hours Scheduled | | | | | Hours Actual | | | | | Head per Hour Scheduled | | | | | Head per Hour Actual | | | | | Pounds per Hour | | | | | Head Slaughtered | | _ | _ | | Pounds | | | | | Gross Sales | \$ | \$ | \$ | | Less Adjustments | \$ | \$ | \$ | | Net Sales | \$ | \$ | \$ | | Plus Credits | \$ | \$ | \$ | | Total Sales | \$ | \$ | \$ | | Livestock Purchases | \$ | \$ | \$ | | Net Livestock Transfers | \$ | \$ | \$ | | Net Inventory Adjustments | \$ | \$ | \$ | | Meat Purchases | \$ | \$ | \$ | | Net Meat Transfers | \$ | \$ | \$ | | Total Cost of Sales | \$ | \$ | \$ | | Gross Margin | \$ | \$ | \$ | | Operating Costs | | | | | Labor | \$ | \$ | \$ | | Other Variable | \$ | \$ | \$ | | Plant | \$ | \$ | \$ | | Other Fixed | \$ | \$ | \$ | | Total Operating Costs | \$ | \$ | \$ | | Other Expenses | | | | | Sales | \$ | \$ | \$ | | Procurement | \$ | \$ | \$ | | Operations | \$ | \$ | \$ | | Bonuses | \$ | \$ | \$ | | Miscellaneous | \$ | \$ | \$ | | Total Other Expenses | \$ | \$ | \$ | Figure 1. Transmittal Form | | Transm | ittal Form ID No | |---|-----------|---| | Date | | | | Establishment no. | | | | Establishment name | | | | Address | | | | | | Zip | | Company name | | | | Name of individual submitting data | | | | Phone number | Fax num | ber E-mail | | Address | | | | | | Zip | | Purchase Data Files | | | | | | Number of files | | Used specifications in Table 1: YES NO - | → Provide | e data dictionary on paper or CD | | File name (include "Purchase" in file name) | , | Description (for example, time period or other identifying information) | | | | | | | | | | | | | | | <u>-</u> | | | | <u>-</u> | | | | <u> </u> | | | | Page 1 | of 3 | Figure 1. Transmittal Form (continued) | Sales Data Files | ID No | |---|---| | File format | Number of files | | Used specifications in Table 2: YES
NO → Provide | e data dictionary on paper or CD | | File name (include "Sale" in file name) | Description (for example, time period or other identifying information) | P&L Statement Data Files | | | File format | Number of files | | File name (include "PL" in file name) | Description (for example, time period) | Page 2 | of 3 | | ID No | | |--|--| | Slaughter and Processing Capacity | | | What is your plant's maximum slaughter capacity per week for fed cattle? Provide your plant's capacity, <u>not</u> the actual slaughter volume. | | | head per week | | | What is your plant's maximum processing capacity per week for beef products? Provide your plant's capacity, <u>not</u> the actual production volume. If no processing operations, enter zero. | | | pounds per week or | | | , head per week | Page 3 of 3 | | OMB Control No. 0580-0024 Expiration Date: 10/31/2008 # LIVESTOCK AND MEAT MARKETING STUDY: # DATA COLLECTION FOR PORK PACKERS According to the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless it displays a valid OMB control number. The valid OMB control number for this information collection is 0580-0024 and the expiration date is 10/31/2008. The time required to complete this information collection is estimated to average 80 to 160 hours per response, including the time to review instructions, search existing data resources, gather the data needed, and complete and review the information collection. For information about providing the data, please contact: Justin Taylor RTI International 3040 Cornwallis Road P.O. Box 12194 Research Triangle Park, NC 27709 Toll-free: (877) 254-1949 E-mail: USDAstudy@rti.org For general information about the study, please contact: Roger E. Schneider USDA, GIPSA 14th and Independence Ave SW Washington, DC 20250-3647 Phone: 202-720-7455 E-mail: Roger.E.Schneider@usda.gov If you have questions regarding your rights as a research participant, you may contact RTI's Office of Research Protection toll-free at 866-214-2043. # Instructions The Grain Inspection, Packers and Stockyards Administration (GIPSA) of the U.S. Department of Agriculture (USDA) has contracted with RTI International (RTI)* to conduct a study of alternative marketing arrangements in the livestock and meat industries. This study, which was funded by Congress, will address the many questions and concerns that have been raised about changes in the structure and business practices in the livestock and meat industries. The enclosed brochure provides additional information on the study, including the type of analyses that will be conducted and how the study findings will be used. To conduct the study, RTI is collecting data from the largest meat packers, meat processors, food wholesalers, food retailers, food service operators, and meat exporters. One or more of the plants owned by your company was selected to provide data for this study. Response to this data request is required for meat packers and processors as a special report under the Packers and Stockyards (P&S) Act (7 U.S.C. 222). The data are being collected exclusively for statistical purposes consistent with the provisions of the Confidential Information Protection and Statistical Efficiency Act of 2002 (CIPSEA) and will be kept completely confidential. Additionally, the data are subject to the confidentiality restrictions in the P&S Act. Your response to the data collection request will not be used as the basis of an investigation or enforcement action against your company. The study findings will be reported to the public only in aggregated form so that individual establishments cannot be identified. Section IX provides additional information on RTI's data security and confidentiality procedures. Pork packers are required to provide the following types of data: - daily transactions data for procurement of finished hogs - contract settlement data for hog production contracts for finished hogs - procurement transactions and contract settlement data for weaner and feeder pigs (not mandatory) - daily transactions data for sales of pork products - weekly profit and loss (P&L) statements If possible, we ask that you use the suggested file format specifications provided in the instructions in the following sections. You can provide the data in an alternative format used by your company, but please provide a detailed data dictionary. We ask that you send the requested data by April 14, 2006. Send electronic data files to RTI. Section VIII provides instructions for sending electronic data files to RTI. If you are unable to provide the data to RTI in an electronic format, send hard copy data to GIPSA. Section X provides instructions for sending hard copy data to GIPSA. #### Questions? If you have any questions, please send an e-mail to USDAstudy@rti.org or call our help line toll-free at (877) 254-1949. We operate the help line on weekdays from 9:00 a.m. to 5:00 p.m. EST. ^{*}RTI International is a trade name of Research Triangle Institute. ### I. What is the Time Period for the Data Request? We ask that you provide the requested data for the 2.5-year period starting October 6, 2002, and ending March 31, 2005. GIPSA sent your company a letter in October 2004 stating that your company would need to retain data for this study. ## II. Which Establishments Must Comply with the Data Request? Provide the requested data at the establishment (plant) level, *not* the company or firm level. A transmittal form is enclosed for each establishment selected to provide data for the study. If you have any questions about which establishments must provide data, please call our help line. # III. What Information Needs to Be Provided on Daily Transactions for Procurement of Finished Hogs? Provide data on procurement of finished hogs for each transaction. *A transaction record is defined as the purchase of a lot of finished hogs.*¹ The dates of the transactions should include October 6, 2002, through March 31, 2005. *Do not include data for hogs procured under a production contract in this section.* Section IV provides instructions on how to provide contract settlement data on hog production contracts. Table 1 provides the variable name and description for each data field that is being requested. *If a data field is not applicable,
enter NA*. If possible, we ask that you use the suggested file format specifications for providing the data. You can provide the data in an alternative format used by your company, but please provide a detailed data dictionary. The data dictionary should include the following for each variable in the dataset: variable name, description, unit of measure, and description of any coding system used. The enclosed CD provides a copy of Table 1 (Table1_Purchase.xls). The file includes two worksheets or tabs. You can use the worksheet "purchase_data" as a template for preparing the file in the specified format. If you are providing the data in an alternative format, you can use the worksheet "purchase_dictionary" to prepare the data dictionary. You can provide the data in one or more files. Please include "Purchase" in the file name for each data file containing data on procurement transactions and a sequential number identifying each file. If your company uses procurement or marketing contracts to purchase finished hogs, please provide a precise description of the payment formulas used to purchase hogs either electronically or in hard copy. 2 ¹ If data are not available at the lot level, provide data for the smallest grouping for which a separate pricing transaction can be identified. IV. What Information Needs to Be Provided on Contract Settlement Data for Hog Production Contracts for Finished Hogs? For each production contract in place for finished hogs during the period October 6, 2002, through March 31, 2005, please provide the following: • *Contract type*—indicate whether this contract is for: Farrow-to-finish Wean-to-finish Feeder-to-finish - Contract form—provide a copy of each contract form electronically or in hard copy. Please include a precise description of the payment formula used to compensate contract growers. - Contract settlement data—provide contract settlement data or settlement sheets for each payment made to each contract grower in your establishment (division) during the requested time period. Please include a data dictionary. The data dictionary should include the following for each variable in the dataset: variable name, description, unit of measure, and description of any coding system used. Contract settlement sheets typically contain information such as: - grower identification number - date of placement on feed - number of animals placed on feed - cost of feeder pigs - housing space occupied - date of slaughter - number of animals slaughtered - date of settlement - percent mortality - total pounds of live weight slaughtered - condemnation and/or other rejections - total feed utilization - total cost of feed - cost of medication, vaccinations, and veterinary services - other expenses borne by the packer - feed conversion ratio - base payment - efficiency bonuses - allowances - total payment for this batch - grower efficiency rank for this batch You can provide the data in one or more files. Please include "Settle" in the file name for each data file containing data on contract settlements and a sequential number identifying each file. Include a reference to which contract generated the data on the transmittal form (see Section VIII). # V. What Information Needs to Be Provided on Procurement Transactions and Contract Settlement Data for Weaner and Feeder Pigs? We ask that if you purchase weaner and feeder pigs or have production contracts in place for these animals that you also provide data on these transactions or production contracts. It is optional that pork packers provide data for weaner and feeder pigs; however, we ask that you provide these additional data because data on upstream purchases will provide a more complete understanding of the reasons why marketing arrangements are used at different stages of production. Please provide the following: - Contract type—indicate the stage of production for which this contract is used. - Contract form—provide a copy of each contract form electronically or in hard copy. Please include a precise description of the payment formula used to compensate contract growers. - Contract settlement data—provide contract settlement data or settlement sheets for a sample of 5 to 10 settlements made to each contract grower in your establishment (division) during the requested time period. Please provide the contract settlement data in hard copy or in an electronic format and include a data dictionary. You can provide the data in one or more files. - Please include "Procurement" and "W" for weaner pigs or "F" for feeder pigs in the file name for each data file containing data on procurement transactions and a sequential number identifying each file. - Please include "Settle" and "W" for weaner pigs or "F" for feeder pigs in the file name for each data file containing data on contract settlements and a sequential number identifying each file. # VI. What Information Needs to Be Provided on Daily Transactions for Sales of Pork Products? Provide data on sales of pork products for each transaction. A transaction record is defined as the sale of a specific type of raw or processed pork product based on the Institutional Meat Purchase Specification (IMPS) item numbers or other coding system. In other words, each record is an individual line item on the sales invoice. Do not include by-product sales transactions. The dates of the transactions should include October 6, 2002, through March 31, 2005. Table 2 provides the variable name and description for each data field that is being requested. *If a data field is not applicable, enter NA*. If possible, we ask that you use the suggested file format specifications for providing the data. You can provide the data in an alternative format used by your company, but please provide a detailed data dictionary. The data dictionary should include the following for each variable in the dataset: variable name, description, unit of measure, and description of any coding system used. The enclosed CD provides a copy of Table 2 (Table2_Sales.xls). The file includes two worksheets or tabs. You can use the worksheet "sales_data" as a template for submitting the data in the specified format. If you are providing the data in an alternative format, you can use the worksheet "sales_dictionary" to prepare the data dictionary. You can provide the data in one or more files. Please include "Sale" in the file name for each data file containing data on sales transactions and a sequential number identifying each file. # VII. What Information Needs to Be Provided on Profit and Loss (P&L) Statements? We ask that you provide weekly P&L statements for October 6, 2002, through March 31, 2005. If your company only produces monthly statements, you can provide monthly statements. Provide your company's standard P&L statements for each production stage operated by this plant (slaughter, fabrication, and further processing). You can provide the data in the format used by your company, or use the format shown in Table 3 to provide the data. The enclosed CD provides a template for providing the data as shown in Table 3 (Table3_PL.xls). If you use the template, please insert additional lines if needed to include additional detail. If you use the template and your company combines production stages in its P&L statements (for example, slaughter and fabrication), provide the data in the column for the first production stage included (that is, slaughter). You can provide the data in one or more files. Please include "PL" in the file name for each data file containing P&L statements and a sequential number identifying each file. #### VIII. How Do I Send Electronic Data Files to RTI? Use the enclosed transmittal form(s) (see Figure 1 for an example) to provide the file format and file names for the files being submitted. A separate transmittal form has been provided for each establishment for which your company is required to provide data. For your convenience, information about the establishment and company has been provided on the form. Please write in any necessary corrections to this information, provide the contact information for the individual who is submitting the data, and complete the information on plant capacity. You may provide the data files in any file format such as ASCII, comma delimited, Microsoft Excel, Microsoft Access, or other nonproprietary format. Copy the files for the purchase data, sales data, and P&L statements onto the CD provided. So that we can verify that the package was not tampered with en route to RTI, we ask that you use the following procedures: - Place the CD with the data files in the CD holder. If different file specifications were used, include the data dictionary as an electronic document on the CD or as a paper document. - 2. Place the CD holder inside the envelope along with the completed transmittal form(s) and copies of production contracts (if hard copy). - 3. Seal the envelope using the seal provided. - 4. Place the sealed envelope in the pre-addressed Federal Express box. Only authorized RTI project team members are permitted to break the seal securing the data files. A Federal Express box, CD, envelope, and seal were provided with this instruction booklet. If you did not receive any of these materials or have misplaced them, please contact the help line and we will send you additional materials. Use the enclosed mailing label or send the data files to Ms. Shawn Karns, RTI International, Hobbs Building, Room 111, 3040 Cornwallis Road, Research Triangle Park, NC, 27709. If you have any questions about how to send the data, please contact our help line (see page 1). A representative from RTI will notify you by fax or e-mail when the Federal Express box has been received. ## IX. What Data Security and Confidentiality Procedures Will RTI Use? Packages containing electronic data files will be delivered to RTI's Data Security Coordinator for this project. After the package has been logged in, it will be transported to a
secure room by a member of the RTI project team. The raw data files will be stored in a locked file cabinet in the secure room, and stand-alone (nonnetwork) work stations in the secure room will be used to work with the establishment-level data files. Only authorized RTI project team members will have access to the secure room. Only project team members who have signed a nondisclosure agreement with GIPSA and completed data security training will have access to the analysis datasets. Analysis datasets created using the data will not include identifying information such as establishment name, company name, respondent name, and street address. Each establishment will be identified by a unique ID number. The link file (links the ID number to the establishment) will be stored in a locked file cabinet in the secure room. The analysis datasets will be encrypted using encryption software. A passphrase is required to decrypt and access the analysis datasets. ## X. How Do I Send Hard Copy Data to GIPSA? If you are *unable to provide* the data to RTI in an electronic format, send hard copy data to GIPSA. If shipping more than one box, please number the boxes (for example, 1 of 2 and 2 of 2). Please provide a description of the data being sent on the transmittal form(s) and include the transmittal form(s) in box 1. Please seal the box using the seal provided. Send hard copy data to the following address: LMMS Coordinator, Grain Inspection, Packers and Stockyard Administration, 1400 Independence Avenue SW, Room 1642-S, Stop 3647, Washington, DC, 20250. For your convenience, a mailing label is enclosed for sending hard copy data to GIPSA. If you need additional seals or mailing labels, please contact our help line. **Table 1. Procurement Data Fields**A transaction record is defined as the purchase of a lot of hogs. If field is not applicable, enter NA. | Field Name | Description | |---------------------|--| | ID Number | Unique ID number used to identify individual lot or transaction | | Plant Number | FSIS establishment number | | Purchase Date | Date lot of hogs was purchased (yyyy/mm/dd) | | Pricing Date | Date price for lot of hogs was determined (yyyy/mm/dd) | | Kill Date | Date first hogs in lot were slaughtered (yyyy/mm/dd) | | Seller Name | Name of seller (owner of hogs) | | Seller ID Number | ID number used by establishment to identify individual seller | | Seller City | City location of seller | | Seller State | State location of seller | | Seller Zip | Zip code of seller | | Seller Country | Country of seller | | Finisher Name | Name of person or farm who finished hogs (if different from seller name) | | Finisher City | City location where hogs were finished | | Finisher State | State location where hogs were finished | | Finisher Zip | Zip code where hogs were finished | | Finisher Country | Country where hogs were finished | | Number of Head | Number of live hogs delivered in this lot | | Condemn | Number of condemned and dead hogs in this lot | | Barrows & Gilts | Number of combined barrows and gilts in this lot | | Sows | Number of sows in this lot | | Boars & Stags | Number of combined boars and stags in this lot | | Off Quality | Number of off quality hogs in this lot (for example, PSE) | | Live Weight | Total live weight of this lot | | Hot Weight | Total hot weight of this lot (carcass weight or dressed weight) | | Weight Units | Indicate code for unit of measure for weight: 1 = Pounds 2 = Hundred weight (cwt) | | Total Cost | Total delivered cost of this lot (includes base price, adjustments, and all other costs paid by packer; if internal transfer, include value of transfer) | | Hog Cost | Total cost paid by packer for hogs in this lot, including adjustments (premiums and discounts) | | Shipping Cost | Total transportation cost paid by packer for this lot (enter zero if cost was not paid by packer) | | Commission Cost | Total commission cost paid by packer for this lot (enter zero if cost was not paid by packer) | | Miscellaneous Costs | Any additional costs paid by packer for this lot; for example, insurance, Pork Board, other promotional deductions (enter zero if none) | | Ledger Adjustments | Total ledger adjustments for this lot, indicate positive or negative adjustment (enter zero if none) | | | (continued) | Table 1. Procurement Data Fields (continued) | Field Name | Description | |---------------------------------------|---| | Base Price | Average base price paid for this lot | | Adjustments | Average merit-based adjustments (premiums and discounts) paid for this lot (enter zero if none) | | Pricing Units | Indicate code for unit of measure for base price and adjustments: | | | 1 = \$ per pound, live weight | | | 2 = \$ per pound, carcass weight | | | 3 = \$ per hundred weight (cwt), live weight | | | 4 = \$ per hundred weight (cwt), carcass weight | | | 5 = \$ per head | | Lean Percentage | Average lean percentage for this lot | | Back Fat | Average back fat measurement for this lot | | Loin Eye Depth | Average loin eye depth for this lot | | FFLI | Average Fat Free Lean Index (FFLI) for this lot | | Assessed Sort Loss | Number of head in lot discounted due to weight | | Standard Weight
Range, Lower Limit | Minimum weight allowed before hog price is discounted due to weight | | Standard Weight
Range, Upper Limit | Maximum weight allowed before hog price is discounted due to weight | | Weight Range Units | Indicate code for unit of measure for weight: | | | 1 = Hot weight pounds | | | 2 = Cold weight pounds | | | 3 = Live weight pounds | | Branded/Certification | Number of head in this lot that were eligible for branded or certification program | | Program Name | Name of branded or certification program(s) | Table 1. Procurement Data Fields (continued) | Field Name | Description | |--------------------|--| | For each | ch of the fields below, indicate which code applies to the lot. | | Ownership Method | 1 = Sole ownership | | | 2 = Joint venture (two or more businesses joining together under a contractua agreement for a specific venture such as use of specific animal genetics or brand names) | | | 3 = Shared ownership (original owner and packer both retain partial ownership of livestock) | | | 4 = Other (ownership method not captured in other categories) | | Procurement Method | 1 = Auction barns | | | 2 = Video/electronic auctions | | | 3 = Dealers or brokers | | | 4 = Direct trade (cash or spot market transaction between an individual buyer and seller of livestock within 2 weeks of kill date) | | | 5 = Procurement or marketing contract (formal agreement specifying terms for transfer of market hogs using prespecified price or payment formula) | | | 6 = Forward contract (oral or written agreement for the <u>future</u> purchase of a specified quantity of livestock; contract is entered into at any time between placement of livestock on feed and 2 weeks prior to kill date) | | | 7 = Marketing agreement (<u>long-term</u> oral or written arrangement where a packer agrees to purchase livestock under specific terms) | | | 8 = Packer owned (transfer of packer-owned livestock from company-owned farms) | | | 9 = Other (procurement method not captured in other categories) | | Pricing Method | 1 = Individually negotiated pricing (negotiations between a buyer and seller, excluding negotiated formula pricing) | | | 2 = Public auction | | | 3 = Sealed bid (price determined by sealed bidding process between multiple buyers and sellers) | | | 4 = Formula pricing (using another price as the base for the purchase of livestock) | | | 5 = Internal transfer (transfer of packer-owned livestock from a finisher to the slaughter plant) | | | 6 = Other (pricing method not captured in other categories) | Table 1. Procurement Data Fields (continued) | Field Name | Description | |------------------|---| | Formula Base | If formula pricing was used, indicate code for base of formula price: | | | 1 = Individual or multiple plant average price | | | 2 = Individual or multiple plant average cost of production | | | 3 = USDA live quote | | | 4 = USDA dressed or carcass quote | | | 5 = USDA boxed pork price | | | 6 = Chicago Mercantile Exchange (CME) lean hog futures | | | 7 = Retail price | | | 8 = Subscription service price (for example, Urner Barry) | | | 9 = Other market price | | | 10 = Other (formula base not captured in other categories) | | Valuation Method | 1 = Live weight purchase | | | 2 = Carcass weight purchase, NOT dependent on merit | | | 3 = Carcass weight purchase, dependent on merit | | | 4 = Other (valuation method not captured in other categories) | # Table 2. Sales Data Fields A transaction record is defined as the sale of a specific type (IMPS or product code) of raw or processed pork product. In other words, each record is an individual line item on the sales invoice. If field is not applicable, enter NA. | Field Name | Description | |----------------------|---| | ID Number | Unique ID number used to identify transaction | | Plant Number | FSIS establishment number | | Order Date | Date pork product was ordered by buyer (yyyy/mm/dd) | | Pack Date | Earliest date pork product was packaged (yyyy/mm/dd) | | Ship Date | Date pork product was shipped (yyyy/mm/dd) | | Buyer Name | Name of company buying pork product | | Buyer City | City
location of buyer | | Buyer State | State location of buyer | | Buyer Zip | Zip code of buyer | | Buyer Country | Country of buyer | | Buyer Type | Indicate code for buyer type: | | | 1 = Meat processor or food manufacturer | | | 2 = Wholesaler, broker, or distributor | | | 3 = Retailer (grocery store, meat market, warehouse club, mass merchandiser, or other retail establishments located in the United States) | | | 4 = Food service (restaurant, hotel, institution, or other food service | | | establishments located in the United States) | | | 5 = Foreign buyers (foreign distributor, retailer, or food service) | | | 6 = Other | | Receiver Name | Name of company receiving pork product (if different from buyer name) | | Receiver City | City location of pork product destination | | Receiver State | State location of pork product destination | | Receiver Zip | Zip code of pork product destination | | Receiver Country | Country of pork product destination | | IMPS Item Number | IMPS item number that specifies pork product type (if product has an IMPS code) | | Product Code | Product code as defined by seller (if defined differently than IMPS code) | | Product Name | Pork product name | | Product Description | Product description as defined by seller (if not using IMPS codes) | | Branded | Indicate code: | | | 1 = Pork product is produced and marketed under a corporate trademark or one | | | of USDA's certified programs (do <u>not</u> include USDA grading) 2 = Pork product is NOT branded | | Other Certification | Indicate code: | | other oci tilleation | 1 = Pork product has other type of certification (do <u>not</u> include USDA grading) | | | 2 = Pork product does NOT have other type of certification | | Program Name | Name of branded or certification program(s) | | | (continued) | Table 2. Sales Data Fields (continued) | Field Name | Description | |-------------------|--| | Product | Indicate code for product classification: | | Classification | 1 = Carcass or side | | | 2 = Primal cut | | | 3 = Subprimal cut | | | 4 = Ground (including trimmings) | | | 5 = Portion cut | | | 6 = Case ready | | | 7 = Processed, ready-to-eat (does NOT require cooking for food safety) | | | 8 = Processed, not-ready-to-eat (requires cooking for food safety) | | Product Source | For primal or subprimal cuts, indicate source: | | | 1 = Loin | | | 2 = Picnic | | | 3 = Boston butt | | | 4 = Ham | | | 5 = Spare rib | | | 6 = Belly | | | 7 = Jowl | | | 8 = Other | | Trim Level | Indicate code for trim level: | | | 1 = 3/4 inch (19 mm) | | | 2 = 1/4 inch (6 mm) | | | 3 = 1/8 inch (3 mm) | | | 4 = Practically free | | | 5 = Peeled/denuded 6 = Peeled/denuded (curface membrane removed) | | | 6 = Peeled/denuded (surface membrane removed) | | Fat Content | Percentage of fat content for ground pork and trimmings | | Tenderization | Indicate code: | | | 1 = Pork product was tenderized or marinated | | | 2 = Pork product was NOT tenderized or marinated | | Added Ingredients | Indicate code: | | | 1 = Pork product had added ingredients | | | 2 = Pork product did NOT have added ingredients | | Refrigeration | Indicate code for state of refrigeration: | | | 1 = Chilled/fresh | | | 2 = Frozen | | | 3 = Other | | Packaging | Indicate code for packaging: | | | 1 = Vacuum package | | | 2 = Gas package | | | 3 = Paper | | | 4 = Combination | | | 5 = Other | Table 2. Sales Data Fields (continued) | Field Name | Description | |-------------------|---| | Total Weight | Total weight of pork product in pounds for this transaction | | List Price | Total list price for pork product in this transaction | | Gross Price | Total negotiated price for pork product in this transaction | | Price Adjustments | Total net value of discounts and premiums provided by packer (given to buyer) for pork product in this transaction (quantity, quality, bundling discounts, etc.) (enter zero if none) | | Net Price | Total price paid by buyer for pork product in this transaction | | Shipping Cost | Total shipping cost paid by packer for pork product in this transaction (enter zero if cost was not paid by packer) | | Commission Cost | Total commission cost paid by packer for pork product in this transaction (enter zero if cost was not paid by packer) | Table 2. Sales Data Fields (continued) | Field Name | Description | |----------------|---| | For each o | of the fields below, indicate which code applies to the transaction. | | Sales Method | 1 = Cash or spot market (selling product directly to a buyer, less than 3 weeks forward, at list or negotiated price including any specified discounts or premiums) | | | 2 = Forward contract (oral or written agreement for the <u>future</u> purchase of specified quantity of product at either a fixed or base price) | | | 3 = Marketing agreement (<u>long-term</u> oral or written arrangement where a buyer agrees to purchase product under specific terms) | | | 4 = Internal company transfer (transfer of product to another business unit owned by same company) | | | 5 = Other (sales method not captured in other categories) | | Pricing Method | 1 = Price list (using seller's price list without negotiation) | | | 2 = Individually negotiated pricing (negotiations between a buyer and seller, excluding negotiated formula pricing) | | | 3 = Formula pricing (using another price as the base for the sale of product) | | | 4 = Sealed bid (price determined by a sealed bidding process between multiple buyers and sellers) | | | 5 = Internal transfer (transfer of product to another business unit owned by same company) | | | 6 = Other (pricing method not captured in other categories) | | Formula Base | If formula pricing was used, indicate code for base of formula price: | | | 1 = Individual or multiple plant average price | | | 2 = Individual or multiple plant average cost of production | | | 3 = USDA publicly reported price | | | 4 = Retail price | | | 5 = Subscription service price (for example, Urner Barry) | | | 6 = Other market price | | | 7 = Other (formula base not captured in other categories) | Table 3. Profit and Loss (P&L) Statement Fields Provide your company's standard P&L statement or use the format shown below to provide the data. | | | Production Stage | | |---------------------------|-----------|------------------|--------------------| | Field Name | Slaughter | Fabrication | Further Processing | | Week Ending (YYYY/MM/DD) | | | | | Hours Scheduled | | | | | Hours Actual | | | | | Head per Hour Scheduled | | | | | Head per Hour Actual | | | | | Pounds per Hour | | | | | Head Slaughtered | | _ | _ | | Pounds | | | | | Gross Sales | \$ | \$ | \$ | | Less Adjustments | \$ | \$ | \$ | | Net Sales | \$ | \$ | \$ | | Plus Credits | \$ | \$ | \$ | | Total Sales | \$ | \$ | \$ | | Livestock Purchases | \$ | \$ | \$ | | Net Livestock Transfers | \$ | \$ | \$ | | Net Inventory Adjustments | \$ | \$ | \$ | | Meat Purchases | \$ | \$ | \$ | | Net Meat Transfers | \$ | \$ | \$ | | Total Cost of Sales | \$ | \$ | \$ | | Gross Margin | \$ | \$ | \$ | | Operating Costs | | | | | Labor | \$ | \$ | \$ | | Other Variable | \$ | \$ | \$ | | Plant | \$ | \$ | \$ | | Other Fixed | \$ | \$ | \$ | | Total Operating Costs | \$ | \$ | \$ | | Other Expenses | | | | | Sales | \$ | \$ | \$ | | Procurement | \$ | \$ | \$ | | Operations | \$ | \$ | \$ | | Bonuses | \$ | \$ | \$ | | Miscellaneous | \$ | \$ | \$ | | Total Other Expenses | \$ | \$ | \$ | Figure 1. Transmittal Form | | Transmi | ID No | |--|----------------|--| | Date | | | | Establishment no. | | | | Establishment name | | | | Address | | | | City | State | Zip | | Company name | | | | Name of individual submitting data | | | | | | er E-mail | | | | | | | | Zip | | | | | | Procurement Data Files NOTE: Include a description of pay (electronic or hard copy) | | ulas for procurement or marketing contracts | | NOTE: Include a description of pay (electronic or hard copy) | | ulas for procurement or marketing contracts Number of files | | NOTE: Include a description of pay (electronic or hard copy) File format Used specifications in Table 1: YES | S | | | NOTE: Include a description of pay (electronic or hard copy) File format Used specifications in Table 1: YES | S
→ Provide | Number of files | | NOTE: Include a description of pay (electronic or hard copy) File format Used specifications in Table 1: YES NO File name (include "Purchase" in file | S
→ Provide | Number of files e data dictionary on paper or CD Description (for example, time period or other | | NOTE: Include a description of pay (electronic or hard copy) File format Used specifications in Table 1: YES NO File name (include "Purchase" in file | S
→ Provide | Number of files e data dictionary on paper or CD Description (for example, time period or other | | NOTE: Include a description of pay (electronic or hard copy) File format Used specifications in Table 1: YES NO File name (include "Purchase" in file | S
→ Provide | Number of files e data dictionary on paper or CD Description (for example, time period or other | | NOTE: Include a description of pay (electronic or hard copy) File format Used specifications in Table 1: YES NO File name (include "Purchase" in file | S
→ Provide | Number of files e data dictionary on paper or CD Description (for example, time period or other | Figure 1.
Transmittal Form (continued) | · | | |---|---| | | ID No | | Contract Settlement Data Files | | | NOTE: Please include the following items: | | | Copies of production contracts, inc
copy) | cluding payment formula (electronic or hard | | Data dictionary for contract settler | nent data | | File format | Number of files | | File name (include "Settle" in file name) | Description (for example, time period and contract reference) | Data Files for Procurement Data for Wea | ner and Feeder Pigs | | File format | Number of files | | NOTE: Please provide data dictionary. File name (include "W" for weaner or "F" for feeder pig and "Procurement" in file name) | Description (for example, time period or other identifying information) | Page 2 | of 4 | Figure 1. Transmittal Form (continued) | | ID No | | |---|--|-----------| | Data Files for Production Cont | acts for Weaner and Feeder Pigs | | | NOTE: Please include the following | g items: | | | Copies of production cocopy) | ntracts, including payment formula (electronic or | hard | | Data dictionary for con- | ract settlement data | | | File format | Number of files | | | File name (include "W" for weaner feeder pig and "Settle" in file nam | | eriod and | Sales Data Files | | | | File format | Number of files | | | • | ES
IO → Provide data dictionary on paper or CD | | | File name (include "Sale" in file na | Description (for example, time period me) other identifying information) | l and | Page 3 of 4 | | Figure 1. Transmittal Form (continued) | | ID No | |---|---| | P&L Statement Data Files | | | File format | Number of files | | File name (include "PL" in file name) | Description (for example, time period) | Sloventor and Dragossing Conscitu | | | Slaughter and Processing Capacity | | | What is your plant's maximum slaughter capa plant's capacity, not the actual slaughter | acity per week for market hogs? <i>Provide your</i> | | head per week | volume. | | | | | What is your plant's maximum processing cap
your plant's capacity, not the actual proc | | | operations, enter zero. | | | pounds per | r week or | | head per week | | | | | | | | | | | | | | | Page 4 | of 4 | OMB Control No. 0580-0024 Expiration Date: 10/31/2008 # LIVESTOCK AND MEAT MARKETING STUDY: # DATA COLLECTION FOR LAMB PACKERS According to the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless it displays a valid OMB control number. The valid OMB control number for this information collection is 0580-0024 and the expiration date is 10/31/2008. The time required to complete this information collection is estimated to average 80 to 120 hours per response, including the time to review instructions, search existing data resources, gather the data needed, and complete and review the information collection. For information about providing the data, please contact: Justin Taylor RTI International 3040 Cornwallis Road P.O. Box 12194 Research Triangle Park, NC 27709 Toll-free: (877) 254-1949 E-mail: USDAstudy@rti.org For general information about the study, please contact: Roger E. Schneider USDA, GIPSA 14th and Independence Ave SW Washington, DC 20250-3647 Phone: 202-720-7455 E-mail: Roger.E.Schneider@usda.gov If you have questions regarding your rights as a research participant, you may contact RTI's Office of Research Protection toll-free at 866-214-2043. # Instructions The Grain Inspection, Packers and Stockyards Administration (GIPSA) of the U.S. Department of Agriculture (USDA) has contracted with RTI International (RTI)* to conduct a study of alternative marketing arrangements in the livestock and meat industries. This study, which was funded by Congress, will address the many questions and concerns that have been raised about changes in the structure and business practices in the livestock and meat industries. The enclosed brochure provides additional information on the study, including the type of analyses that will be conducted and how the study findings will be used. To conduct the study, RTI is collecting data from the largest meat packers, meat processors, food wholesalers, food retailers, food service operators, and meat exporters. One or more of the plants owned by your company was selected to provide data for this study. *Response to this data request is required for meat packers and processors as a special report under the Packers and Stockyards (P&S) Act (7 U.S.C. 222)*. The data are being collected exclusively for statistical purposes consistent with the provisions of the Confidential Information Protection and Statistical Efficiency Act of 2002 (CIPSEA) and will be kept completely confidential. Additionally, the data are subject to the confidentiality restrictions in the P&S Act. Your response to the data collection request will not be used as the basis of an investigation or enforcement action against your company. The study findings will be reported to the public only in aggregated form so that individual establishments cannot be identified. Section VII provides additional information on RTI's data security and confidentiality procedures. Lamb packers are required to provide the following types of data: - daily transactions data for purchases of lambs - daily transactions data for sales of lamb products - weekly profit and loss (P&L) statements If possible, we ask that you use the suggested file format specifications provided in the instructions in the following sections. You can provide the data in an alternative format used by your company, but please provide a detailed data dictionary. We ask that you send the requested data by April 14, 2006. Send electronic data files to RTI. Section VI provides instructions for sending electronic data files to RTI. If you are unable to provide the data to RTI in an electronic format, send hard copy data to GIPSA. Section VIII provides instructions for sending hard copy data to GIPSA. #### Questions? If you have any questions, please send an e-mail to USDAstudy@rti.org or call our help line toll-free at (877) 254-1949. We operate the help line on weekdays from 9:00 a.m. to 5:00 p.m. EST. 1 ^{*}RTI International is a trade name of Research Triangle Institute. # I. What is the Time Period for the Data Request? We ask that you provide the requested data for the 2.5-year period starting October 6, 2002, and ending March 31, 2005. GIPSA sent your company a letter in October 2004 stating that your company would need to retain data for this study. # II. Which Establishments Must Comply with the Data Request? Provide the requested data at the establishment (plant) level, *not* the company or firm level. A transmittal form is enclosed for each establishment selected to provide data for the study. If you have any questions about which establishments must provide data, please call our help line. # III. What Information Needs to Be Provided on Daily Transactions for Purchases of Lambs? Provide data on purchases of lambs for each transaction. *A transaction record is defined* as the purchase of a pen or lot of lambs.¹ The dates of the transactions should include October 6, 2002, through March 31, 2005. Table 1 provides the variable name and description for each data field that is being requested. *If a data field is not applicable, enter NA*. If possible, we ask that you use the suggested file format specifications for providing the data. You can provide the data in an alternative format used by your company, but please provide a detailed data dictionary. The data dictionary should include the following for each variable in the dataset: variable name, description, unit of measure, and description of any coding system used. The enclosed CD provides a copy of Table 1 (Table1_Purchase.xls). The file includes two worksheets or tabs. You can use the worksheet "purchase_data" as a template for preparing the file in the specified format. If you are providing the data in an alternative format, you can use the worksheet "purchase_dictionary" to prepare the data dictionary. You can provide the data in one or more files. Please include "Purchase" in the file name for each data file containing data on purchase transactions and a sequential number identifying each file. # IV. What Information Needs to Be Provided on Daily Transactions for Sales of Lamb Products? Provide data on sales of lamb products for each transaction. A transaction record is defined as the sale of a specific type of raw or processed lamb product based on the Institutional Meat Purchase Specification (IMPS) item numbers or other coding system. In other words, each record is an individual line item on the sales invoice. Do not include by-product sales transactions. The dates of the transactions should include October 6, 2002, through March 31, 2005. 2 ¹ If data are not available at the pen or lot level, provide data for the smallest grouping for which a separate pricing transaction can be identified. Table 2 provides the variable name and description for each data field that is being requested. *If a data field is not applicable, enter NA*. If possible, we ask that you use the suggested file format specifications for providing the data. You can provide the data in an alternative
format used by your company, but please provide a detailed data dictionary. The data dictionary should include the following for each variable in the dataset: variable name, description, unit of measure, and description of any coding system used. The enclosed CD provides a copy of Table 2 (Table2_Sales.xls). The file includes two worksheets or tabs. You can use the worksheet "sales_data" as a template for submitting the data in the specified format. If you are providing the data in an alternative format, you can use the worksheet "sales_dictionary" to prepare the data dictionary. You can provide the data in one or more files. Please include "Sale" in the file name for each data file containing data on sales transactions and a sequential number identifying each file. # V. What Information Needs to Be Provided on Profit and Loss (P&L) Statements? We ask that you provide weekly P&L statements for October 6, 2002, through March 31, 2005. If your company only produces monthly statements, you can provide monthly statements. Provide your company's standard P&L statements for each production stage operated by this plant (slaughter, fabrication, and further processing). You can provide the data in the format used by your company, or use the format shown in Table 3 to provide the data. The enclosed CD provides a template for providing the data as shown in Table 3 (Table3_PL.xls). If you use the template, please insert additional lines if needed to include additional detail. If you use the template and your company combines production stages in its P&L statements (for example, slaughter and fabrication), provide the data in the column for the first production stage included (that is, slaughter). You can provide the data in one or more files. Please include "PL" in the file name for each data file containing P&L statements and a sequential number identifying each file. ## VI. How Do I Send Electronic Data Files to RTI? Use the enclosed transmittal form(s) (see Figure 1 for an example) to provide the file format and file names for the files being submitted. A separate transmittal form has been provided for each establishment for which your company is required to provide data. For your convenience, information about the establishment and company has been provided on the form. Please write in any necessary corrections to this information, provide the contact information for the individual who is submitting the data, and complete the information on plant capacity. You may provide the data files in any file format such as ASCII, comma delimited, Microsoft Excel, Microsoft Access, or other nonproprietary format. Copy the files for the purchase data, sales data, and P&L statements onto the CD provided. So that we can verify that the package was not tampered with en route to RTI, we ask that you use the following procedures: 1. Place the CD with the data files in the CD holder. If different file specifications were used, include the data dictionary as an electronic document on the CD or as a paper document. - 2. Place the CD holder inside the envelope along with the completed transmittal form(s). - 3. Seal the envelope using the seal provided. - 4. Place the sealed envelope in the pre-addressed Federal Express box. Only authorized RTI project team members are permitted to break the seal securing the data files. A Federal Express box, CD, envelope, and seal were provided with this instruction booklet. If you did not receive any of these materials or have misplaced them, please contact the help line and we will send you additional materials. Use the enclosed mailing label or send the data files to Ms. Shawn Karns, RTI International, Hobbs Building, Room 111, 3040 Cornwallis Road, Research Triangle Park, NC, 27709. If you have any questions about how to send the data, please contact our help line (see page 1). A representative from RTI will notify you by fax or e-mail when the Federal Express box has been received. #### VII. What Data Security and Confidentiality Procedures Will RTI Use? Packages containing electronic data files will be delivered to RTI's Data Security Coordinator for this project. After the package has been logged in, it will be transported to a secure room by a member of the RTI project team. The raw data files will be stored in a locked file cabinet in the secure room, and stand-alone (nonnetwork) work stations in the secure room will be used to work with the establishment-level data files. Only authorized RTI project team members will have access to the secure room. Only project team members who have signed a nondisclosure agreement with GIPSA and completed data security training will have access to the analysis datasets. Analysis datasets created using the data will not include identifying information such as establishment name, company name, respondent name, and street address. Each establishment will be identified by a unique ID number. The link file (links the ID number to the establishment) will be stored in a locked file cabinet in the secure room. The analysis datasets will be encrypted using encryption software. A passphrase is required to decrypt and access the analysis datasets. # VIII. How Do I Send Hard Copy Data to GIPSA? If you are *unable to provide* the data to RTI in an electronic format, send hard copy data to GIPSA. If shipping more than one box, please number the boxes (for example, 1 of 2 and 2 of 2). Please provide a description of the data being sent on the transmittal form(s) and include the transmittal form(s) in box 1. Please seal the box using the seal provided. Send hard copy data to the following address: LMMS Coordinator, Grain Inspection, Packers and Stockyard Administration, 1400 Independence Avenue SW, Room 1642-S, Stop 3647, Washington, DC, 20250. For your convenience, a mailing label is enclosed for sending hard copy data to GIPSA. If you need additional seals or mailing labels, please contact our help line. **Table 1. Purchase Data Fields**A transaction record is defined as the purchase of a pen/lot of lambs. If field is not applicable, enter NA. | Field Name | Description | |------------------|--| | ID Number | Unique ID number used to identify individual lot or transaction | | Plant Number | FSIS establishment number | | Purchase Date | Date lot of lambs was purchased (yyyy/mm/dd) | | Pricing Date | Date price for lot of lambs was determined (yyyy/mm/dd) | | Kill Date | Date first lambs in lot were slaughtered (yyyy/mm/dd) | | Seller Name | Name of seller (owner of lambs) | | Seller ID Number | ID number used by establishment to identify individual seller | | Seller City | City location of seller | | Seller State | State location of seller | | Seller Zip | Zip code of seller | | Seller Country | Country of seller | | Feedlot Name | Name of person or feedlot that finished lambs (if different from seller name) | | Feedlot City | City location of feedlot where lambs were fed | | Feedlot State | State location of feedlot where lambs were fed | | Feedlot Zip | Zip code of feedlot where lambs were fed | | Feedlot Country | Country of feedlot where lambs were fed | | Number of Head | Number of live lambs delivered in this lot | | Condemn | Number of condemned and dead lambs in this lot | | Lambs | Number of lambs in this lot | | Mutton | Number of ewes and rams in this lot | | Live Weight | Net live or actual purchase weight for this lot (equal to gross live weight minus shrink) | | Shrink | Shrink percentage used to calculate purchase weight | | Hot Weight | Total hot weight of this lot (carcass weight or dressed weight) | | Cold Weight | Total cold weight of this lot (if recorded) | | Weight Units | Indicate code for unit of measure for weight: | | | 1 = Pounds | | | 2 = Hundred weight (cwt) | | Total Cost | Total delivered cost of this lot (includes base price, adjustments, and all other costs paid by packer; if internal transfer, include value of transfer) | | Lamb Cost | Total cost paid by packer for lambs in this lot, including adjustments (premiums and discounts) | | Shipping Cost | Total transportation cost paid by packer for this lot (enter zero if cost was not paid by packer) | | | (continued) | Table 1. Purchase Data Fields (continued) | Field Name | Description | |---------------------------------------|---| | Commission Cost | Total commission cost paid by packer for this lot (enter zero if cost was not paid by packer) | | Miscellaneous
Costs | Any additional costs paid by packer for this lot; for example, feed, insurance, Lamb Board, other promotional deductions (enter zero if none) | | Base Price | Average base price paid for this lot | | Adjustments | Average merit-based adjustments (premiums and discounts) paid for this lot (enter zero if none) | | Pricing Units | Indicate code for unit of measure for base price and adjustments: 1 = \$ per pound, live weight 2 = \$ per pound, carcass weight | | | 3 = \$ per hundred weight (cwt), live weight | | | 4 = \$ per hundred weight (cwt), carcass weight5 = \$ per head | | Prime | Number of head in this lot that were carcass grade Prime | | Choice | Number of head in this lot that were carcass grade Choice | | Good | Number of head in this lot that were carcass grade Good | | Utility | Number of head in this lot that were carcass grade Utility | | Quality Grade
Other | Number of head in this lot that were not graded or had a quality grade other than those specified above | | Yield Grade 1 | Number of head in this lot that were carcass Yield Grade 1 | | Yield Grade 2 | Number of head in this lot that were carcass Yield Grade 2 | | Yield Grade 3 | Number of head in this lot that were carcass Yield Grade 3 |
| Yield Grade 4 | Number of head in this lot that were carcass Yield Grade 4 | | Yield Grade 5 | Number of head in this lot that were carcass Yield Grade 5 | | Yield Grade Other | Number of head in this lot that were not graded or had a yield grade other than those specified above | | Heavy Weight | Number of head in this lot that were classified heavy weight | | Light Weight | Number of head in this lot that were classified light weight | | Standard Weight
Range, Lower Limit | Minimum weight allowed before lambs were classified light weight | | Standard Weight
Range, Upper Limit | Maximum weight allowed before lambs were classified heavy weight | | Weight Range
Units | Indicate code for unit of measure for standard weight range: 1 = Hot weight pounds 2 = Cold weight pounds 3 = Live weight pounds | | Branded/
Certification | Number of head in this lot that were eligible for branded or certification program (include Kosher and Halal) | | Program Name | Name of branded or certification program(s) | Table 1. Purchase Data Fields (continued) | Field Name | Description | |------------------|--| | For ea | ach of the fields below, indicate which code applies to the lot. | | Ownership Method | 1 = Sole ownership 2 = Joint venture (two or more businesses joining together under a contractual agreement for a specific venture such as use of specific animal genetics or brand names) 3 = Shared ownership (original owner and packer both retain partial ownership of livestock) 4 = Other (ownership method not captured in other categories) | | Purchase Method | 1 = Auction barns 2 = Video/electronic auctions 3 = Dealers or brokers 4 = Direct trade (cash or spot market transaction between an individual buyer and seller of livestock within 2 weeks of kill date) | | | 5 = Forward contract (oral or written agreement for the <u>future</u> purchase of a specified quantity of livestock; contract is entered into at any time between placement of livestock on feed and 2 weeks prior to kill date) 6 = Marketing agreement (<u>long-term</u> oral or written arrangement where a packer agrees to purchase livestock under specific terms) | | | 7 = Packer fed/owned (transfer of packer-owned livestock from either a custom feedlot or packer-owned or controlled feedlot) 8 = Other (purchase method not captured in other categories) | | Pricing Method | 1 = Individually negotiated pricing (negotiations between a buyer and seller excluding negotiated formula pricing) 2 = Public auction 3 = Sealed bid (price determined by sealed bidding process between multiple | | | buyers and sellers) 4 = Formula pricing (using another price as the base for the purchase of livestock; formula can include grid or non-grid values) 5 = Internal transfer (transfer of packer-owned livestock from a feedlot to the slaughter plant) | | Formula Base | 6 = Other (pricing method not captured in other categories) If formula pricing was used, indicate code for base of formula price: 1 = Individual or multiple plant average price 2 = Individual or multiple plant average cost of production 3 = USDA live quote 4 = USDA dressed or carcass quote 5 = USDA cutout value 6 = Retail price 7 = Subscription service price (for example, Urner Barry) 8 = Other market price 9 = Other (formula base not captured in other categories) | Table 1. Purchase Data Fields (continued) | Field Name | Description | |------------------|---| | Valuation Method | 1 = Live weight purchase | | | 2 = Carcass weight purchase, NOT dependent on grid value | | | 3 = Carcass weight purchase, dependent on grid value | | | 4 = Other (valuation method not captured in other categories) | # Table 2. Sales Data Fields A transaction record is defined as the sale of a specific type (IMPS or product code) of raw or processed lamb product. In other words, each record is an individual line item on the sales invoice. If field is not applicable, enter NA. | Field Name | Description | | |---------------------|--|--| | ID Number | Unique ID number used to identify transaction | | | Plant Number | FSIS establishment number | | | Order Date | Date lamb product was ordered by buyer (yyyy/mm/dd) | | | Pack Date | Earliest date lamb product was packaged (yyyy/mm/dd) | | | Ship Date | Date lamb product was shipped (yyyy/mm/dd) | | | Buyer Name | Name of company buying lamb product | | | Buyer City | City location of buyer | | | Buyer State | State location of buyer | | | Buyer Zip | Zip code of buyer | | | Buyer Country | Country of buyer | | | Buyer Type | Indicate code for buyer type: | | | | 1 = Meat processor or food manufacturer | | | | 2 = Wholesaler, broker, or distributor | | | | 3 = Retailer (grocery store, meat market, warehouse club, mass merchandiser, or other retail establishments located in the United States) | | | | 4 = Food service (restaurant, hotel, institution, or other food service establishments located in the United States) | | | | 5 = Foreign buyers (foreign distributor, retailer, or food service) | | | | 6 = Other | | | Receiver Name | Name of company receiving lamb product (if different from buyer name) | | | Receiver City | City location of lamb destination | | | Receiver State | State location of lamb product destination | | | Receiver Zip | Zip code of lamb product destination | | | Receiver Country | Country of lamb product destination | | | IMPS Item Number | IMPS item number that specifies lamb product type (if product has an IMPS code) | | | Product Code | Product code as defined by seller (if defined differently than IMPS code) | | | Product Name | Lamb product name | | | Product Description | Product description as defined by seller (if not using IMPS codes) | | | Branded | Indicate code: | | | | 1 = Lamb product is produced and marketed under a corporate trademark or one of USDA's certified programs (do <u>not</u> include USDA grading) | | | | 2 = Lamb product is NOT branded | | | Other Certification | Indicate code: | | | | 1 = Lamb product has other type of certification (include Kosher and Halal, do not include USDA grading) | | | | 2 = Lamb product does NOT have other type of certification | | | Program Name | Name of branded or certification program(s) | | Table 2. Sales Data Fields (continued) | Field Name | Description | |------------------------|--| | Quality Grade | Indicate code for quality grade: | | | 1 = Prime | | | 2 = Choice | | | 3 = Good | | | 4 = Utility | | | 5 = Other | | Yield Grade | Indicate code for yield grade: | | | 1 = Yield Grade 1 | | | 2 = Yield Grade 2 | | | 3 = Yield Grade 3 | | | 4 = Yield Grade 4 | | | 5 = Yield Grade 5 | | | 6 = Other | | Product Classification | Indicate code for product classification: | | | 1 = Carcass or saddle | | | 2 = Primal cut | | | 3 = Subprimal cut | | | 4 = Ground (including trimmings) | | | 5 = Portion cut | | | 6 = Case ready | | | 7 = Processed, ready-to-eat (does NOT require cooking for food safety) | | | 8 = Processed, not-ready-to-eat (requires cooking for food safety) | | | 9 = Other | | Trim Level | Indicate code for trim level: | | | 1 = 1/4 inch (6 mm) | | | 2 = 1/8 inch (3 mm) | | | 3 = Practically free | | | 4 = Peeled/denuded | | | 5 = Peeled/denuded (surface membrane removed) | | Fat Content | Percentage of fat content for ground lamb and trimmings | | Tenderization | Indicate code: | | | 1 = Lamb product was tenderized or marinated | | | 2 = Lamb product was NOT tenderized or marinated | | Added Ingredients | Indicate code: | | | 1 = Lamb product had added ingredients | | | 2 = Lamb product did NOT have added ingredients | | Refrigeration | Indicate code for state of refrigeration: | | | 1 = Chilled/fresh | | | 2 = Frozen | | | 3 = Other | Table 2. Sales Data Fields (continued) | Field Name | Description | |-----------------|---| | Packaging | Indicate code for lamb product packaging: | | | 1 = Vacuum package | | | 2 = Gas package | | | 3 = Paper | | | 4 = Combination | | | 5 = Other | | Total Weight | Total weight of lamb product in pounds for this transaction | | List Price | Total list price for lamb product in this transaction | | Gross Price | Total negotiated price for lamb product in this transaction | | Discounts | Total value of discounts and premiums provided by packer (given to buyer) for lamb product in this transaction (quantity, quality, bundling discounts, etc.) (enter zero if none) | | Net Price | Total price paid by buyer for lamb product in this transaction | | Shipping Cost | Total shipping cost paid by packer for lamb product in this transaction (enter zero if cost was not paid by packer) | | Commission Cost | Total commission cost paid by packer for lamb product in this transaction (enter zero if cost was not paid by packer) | Table 2. Sales Data Fields (continued) | Field Name | Description | |----------------|---| | For each o | of the
fields below, indicate which code applies to the transaction. | | Sales Method | 1 = Cash or spot market (selling product directly to a buyer, less than 3 weeks forward, at list or negotiated price including any specified discounts or premiums) | | | 2 = Forward contract (oral or written agreement for the <u>future</u> purchase of
specified quantity of product at either a fixed or base price) | | | 3 = Marketing agreement (<u>long-term</u> oral or written arrangement where a buyer agrees to purchase product under specific terms) | | | 4 = Internal company transfer (transfer of product to another business unit owned by same company) | | | 5 = Other (sales method not captured in other categories) | | Pricing Method | 1 = Price list (using seller's price list without negotiation) | | | 2 = Individually negotiated price (negotiations between a buyer and seller,
excluding negotiated formula pricing) | | | 3 = Formula pricing (using another price as the base for the sale of product) | | | 4 = Sealed bid (price determined by a sealed bidding process between multiple buyers and sellers) | | | 5 = Internal transfer (transfer of product to another business unit owned by same company) | | | 6 = Other (pricing method not captured in other categories) | | Formula Base | If formula pricing was used, indicate code for base of formula price: | | | 1 = Individual or multiple plant average price | | | 2 = Individual or multiple plant average cost of production | | | 3 = USDA publicly reported price | | | 4 = Retail price | | | 5 = Subscription service price (for example, Urner Barry) | | | 6 = Other market price | | | 7 = Other (formula base not captured in other categories) | Table 3. Profit and Loss (P&L) Statement Fields Provide your company's standard P&L statement or use the format shown below to provide the data. | | | Production Stage | | |---------------------------|-----------|------------------|--------------------| | Field Name | Slaughter | Fabrication | Further Processing | | Week Ending (YYYY/MM/DD) | | | | | Hours Scheduled | | | | | Hours Actual | | | | | Head per Hour Scheduled | | | | | Head per Hour Actual | | | | | Pounds per Hour | | | | | Head Slaughtered | | _ | _ | | Pounds | | | | | Gross Sales | \$ | \$ | \$ | | Less Adjustments | \$ | \$ | \$ | | Net Sales | \$ | \$ | \$ | | Plus Credits | \$ | \$ | \$ | | Total Sales | \$ | \$ | \$ | | Livestock Purchases | \$ | \$ | \$ | | Net Livestock Transfers | \$ | \$ | \$ | | Net Inventory Adjustments | \$ | \$ | \$ | | Meat Purchases | \$ | \$ | \$ | | Net Meat Transfers | \$ | \$ | \$ | | Total Cost of Sales | \$ | \$ | \$ | | Gross Margin | \$ | \$ | \$ | | Operating Costs | | | | | Labor | \$ | \$ | \$ | | Other Variable | \$ | \$ | \$ | | Plant | \$ | \$ | \$ | | Other Fixed | \$ | \$ | \$ | | Total Operating Costs | \$ | \$ | \$ | | Other Expenses | | | | | Sales | \$ | \$ | \$ | | Procurement | \$ | \$ | \$ | | Operations | \$ | \$ | \$ | | Bonuses | \$ | \$ | \$ | | Miscellaneous | \$ | \$ | \$ | | Total Other Expenses | \$ | \$ | \$ | Figure 1. Transmittal Form | | Transm | nittal Form | ID No. | |---|---------|---|--------------------------------------| | Date | | | | | | | | | | Establishment name | | | | | Address | | | | | City | State _ | | Zip | | Company name | | | | | Name of individual submitting data | | | | | Phone number | | | | | Address | | | | | City | State | | Zip | | Purchase Data Files | | | | | File format | | Number of file | s | | Used specifications in Table 1: YES
NO | | de data dictionary on | paper or CD | | File name (include "Purchase" in fil
name) | е | Description (for exa
identifying informa | ample, time period or other
tion) | | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | Page 1 | of 3 | | Figure 1. Transmittal Form (continued) | Sales Data Files | ID No | |---|---| | File format | Number of files | | Used specifications in Table 2: YES | vide data dictionary on paper or CD | | File name (include "Sale" in file name) | Description (for example, time period or other identifying information) | | | | | | | | | • | | | | | | | | | | | | | | | | | P&L Statement Data Files | | | File format | Number of files | | File name (include "PL" in file name) | Description (for example, time period) | Pag | e 2 of 3 | | Slaughter and Processing Capacity | ID No. | |--|--------| | What is your plant's maximum slaughter capacity p plant's capacity, not the actual slaughter volume head per week | | | What is your plant's maximum processing capacity your plant's capacity, <u>not</u> the actual production operations, enter zero. | | | pounds per week | or | | , head per week | Page 3 of 3 | | OMB Control No. 0580-0024 Expiration Date: 10/31/2008 # LIVESTOCK AND MEAT MARKETING STUDY: # DATA COLLECTION FOR MEAT PROCESSORS According to the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless it displays a valid OMB control number. The valid OMB control number for this information collection is 0580-0024 and the expiration date is 10/31/2008. The time required to complete this information collection is estimated to average 80 to 120 hours per response, including the time to review instructions, search existing data resources, gather the data needed, and complete and review the information collection. For information about providing the data, please contact: Justin Taylor RTI International 3040 Cornwallis Road P.O. Box 12194 Research Triangle Park, NC 27709 Toll-free: (877) 254-1949 E-mail: USDAstudy@rti.org For general information about the study, please contact: Roger E. Schneider USDA, GIPSA 14th and Independence Ave SW Washington, DC 20250-3647 Phone: 202-720-7455 E-mail: Roger.E.Schneider@usda.gov If you have questions regarding your rights as a research participant, you may contact RTI's Office of Research Protection toll-free at 866-214-2043. # Instructions The Grain Inspection, Packers and Stockyards Administration (GIPSA) of the U.S. Department of Agriculture (USDA) has contracted with RTI International (RTI)* to conduct a study of alternative marketing arrangements in the livestock and meat industries. This study, which was funded by Congress, will address the many questions and concerns that have been raised about changes in the structure and business practices in the livestock and meat industries. The enclosed brochure provides additional information on the study, including the type of analyses that will be conducted and how the study findings will be used. To conduct the study, RTI is collecting data from the largest meat packers, meat processors, food wholesalers, food retailers, food service operators, and meat exporters. One or more of the plants owned by your company was selected to provide data for this study. *Response to this data request is required for meat packers and processors as a special report under the Packers and Stockyards (P&S) Act (7 U.S.C. 222)*. The data are being collected exclusively for statistical purposes consistent with the provisions of the Confidential Information Protection and Statistical Efficiency Act of 2002 (CIPSEA) and will be kept completely confidential. Additionally, the data are subject to the confidentiality restrictions in the P&S Act. Your response to the data collection request will not be used as the basis of an investigation or enforcement action against your company. The study findings will be reported to the public only in aggregated form so that individual establishments cannot be identified. Section VII provides additional information on RTI's data security and confidentiality procedures. Meat processors are required to provide the following types of data: - daily transactions data for purchases of beef, pork, and lamb inputs - daily transactions data for sales of beef, pork, and lamb products - weekly profit and loss (P&L) statements If possible, we ask that you use the suggested file format specifications provided in the instructions in the following sections. You can provide the data in an alternative format used by your company, but please provide a detailed data dictionary. We ask that you send the requested data by April 14, 2006. Send electronic data files to RTI. Section VI provides instructions for sending electronic data files to RTI. If you are unable to provide the data to RTI in an electronic format, send hard copy data to GIPSA. Section VIII provides instructions for sending hard copy data to GIPSA. ## Questions? If you have any questions, please send an e-mail to USDAstudy@rti.org or call our help line toll-free at (877) 254-1949. We operate the help line on weekdays from 9:00 a.m. to 5:00 p.m. EST. 1 ^{*}RTI International is a trade name of Research Triangle Institute. # I. What is the Time Period for the Data Request? We ask that you provide the requested data for the 2.5-year period starting October 6, 2002, and ending March 31, 2005. GIPSA sent your company a letter in October 2004 stating that your company would need to retain data for this study. ### II. Which Establishments Must Comply with the Data Request? Provide the requested data at the establishment (plant) level, *not* the company or firm level. A transmittal form is enclosed for each establishment selected to provide data for the study. If you have any questions about which establishments must provide data, please call our help line. # III. What Information Needs to Be Provided on Daily Transactions for Purchases of Meat
Inputs? Provide data on purchases of beef, pork, and lamb inputs for each transaction. Do not include by-product purchase transactions. A transaction record is defined as the purchase of a specific type of raw or processed meat product based on the Institutional Meat Purchase Specification (IMPS) item numbers or other coding system. In other words, each record is an individual line item on the sales invoice. The dates of the transactions should include October 6, 2002, through March 31, 2005. Table 1 provides the variable name and description for each data field that is being requested. *If a data field is not applicable, enter NA*. If possible, we ask that you use the suggested file format specifications for providing the data. You can provide the data in an alternative format used by your company, but please provide a detailed data dictionary. The data dictionary should include the following for each variable in the dataset: variable name, description, unit of measure, and description of any coding system used. The enclosed CD provides a copy of Table 1 (Table1_Purchase.xls). The file includes two worksheets or tabs. You can use the worksheet "purchase_data" as a template for preparing the file in the specified format. If you are providing the data in an alternative format, you can use the worksheet "purchase_dictionary" to prepare the data dictionary. You can provide the data in one or more files. Please include "Purchase" in the file name for each data file containing data on purchase transactions and a sequential number identifying each file. # IV. What Information Needs to Be Provided on Daily Transactions for Sales of Meat Products? Provide data on sales of beef, pork, and lamb products for each transaction. Do not include by-product sales transactions. A transaction record is defined as the sale of a specific type of raw or processed meat product based on the Institutional Meat Purchase Specification (IMPS) item numbers or other coding system. In other words, each record is an individual line item on the sales invoice. The dates of the transactions should include October 6, 2002, through March 31, 2005. *Only provide information on transactions for meat products that contain at least 50 percent meat by weight.* Table 2 provides the variable name and description for each data field that is being requested. *If a data field is not applicable, enter NA*. If possible, we ask that you use the suggested file format specifications for providing the data. You can provide the data in an alternative format used by your company, but please provide a detailed data dictionary. The data dictionary should include the following for each variable in the dataset: variable name, description, unit of measure, and description of any coding system used. The enclosed CD provides a copy of Table 2 (Table2_Sales.xls). The file includes two worksheets or tabs. You can use the worksheet "sales_data" as a template for submitting the data in the specified format. If you are providing the data in an alternative format, you can use the worksheet "sales_dictionary" to prepare the data dictionary. You can provide the data in one or more files. Please include "Sale" in the file name for each data file containing data on sales transactions and a sequential number identifying each file. # V. What Information Needs to Be Provided on Profit and Loss (P&L) Statements? We ask that you provide weekly P&L statements for October 6, 2002, through March 31, 2005. If your company only produces monthly statements, you can provide monthly statements. Provide your company's standard P&L statements for each production stage operated by this plant. You can provide the data in the format used by your company, or use the format shown in Table 3 to provide the data. The enclosed CD provides a template for providing the data as shown in Table 3 (Table3_PL.xls). If you use the template, please insert additional lines if needed to include additional detail. You can provide the data in one or more files. Please include "PL" in the file name for each data file containing P&L statements and a sequential number identifying each file. #### VI. How Do I Send Electronic Data Files to RTI? Use the enclosed transmittal form(s) (see Figure 1 for an example) to provide the file format and file names for the files being submitted. A separate transmittal form has been provided for each establishment for which your company is required to provide data. For your convenience, information about the establishment and company has been provided on the form. Please write in any necessary corrections to this information, provide the contact information for the individual who is submitting the data, and complete the information on plant capacity. You may provide the data files in any file format such as ASCII, comma delimited, Microsoft Excel, Microsoft Access, or other nonproprietary format. Copy the files for the purchase data, sales data, and P&L statements onto the CD provided. So that we can verify that the package was not tampered with en route to RTI, we ask that you use the following procedures: - Place the CD with the data files in the CD holder. If different file specifications were used, include the data dictionary as an electronic document on the CD or as a paper document. - 2. Place the CD holder inside the envelope along with the completed transmittal form(s). - 3. Seal the envelope using the seal provided. - 4. Place the sealed envelope in the pre-addressed Federal Express box. Only authorized RTI project team members are permitted to break the seal securing the data files. A Federal Express box, CD, envelope, and seal were provided with this instruction booklet. If you did not receive any of these materials or have misplaced them, please contact the help line and we will send you additional materials. Use the enclosed mailing label or send the data files to Ms. Shawn Karns, RTI International, Hobbs Building, Room 111, 3040 Cornwallis Road, Research Triangle Park, NC, 27709. If you have any questions about how to send the data, please contact our help line (see page 1). A representative from RTI will notify you by fax or e-mail when the Federal Express box has been received. ## VII. What Data Security and Confidentiality Procedures Will RTI Use? Packages containing electronic data files will be delivered to RTI's Data Security Coordinator for this project. After the package has been logged in, it will be transported to a secure room by a member of the RTI project team. The raw data files will be stored in a locked file cabinet in the secure room, and stand-alone (nonnetwork) work stations in the secure room will be used to work with the establishment-level data files. Only authorized RTI project team members will have access to the secure room. Only project team members who have signed a nondisclosure agreement with GIPSA and completed data security training will have access to the analysis datasets. Analysis datasets created using the data will not include identifying information such as establishment name, company name, respondent name, and street address. Each establishment will be identified by a unique ID number. The link file (links the ID number to the establishment) will be stored in a locked file cabinet in the secure room. The analysis datasets will be encrypted using encryption software. A passphrase is required to decrypt and access the analysis datasets. #### VIII. How Do I Send Hard Copy Data to GIPSA? If you are *unable to provide* the data to RTI in an electronic format, send hard copy data to GIPSA. If shipping more than one box, please number the boxes (for example, 1 of 2 and 2 of 2). Please provide a description of the data being sent on the transmittal form(s) and include the transmittal form(s) in box 1. Please seal the box using the seal provided. Send hard copy data to the following address: LMMS Coordinator, Grain Inspection, Packers and Stockyard Administration, 1400 Independence Avenue SW, Room 1642-S, Stop 3647, Washington, DC, 20250. For your convenience, a mailing label is enclosed for sending hard copy data to GIPSA. If you need additional seals or mailing labels, please contact our help line. # **Table 1. Purchase Data Fields** A transaction record is defined as the purchase of a specific type (IMPS or product code) of raw or processed meat. In other words, each record is an individual line item on the sales invoice. If field is not applicable, enter NA. | Field Name | Description | |---------------------|---| | ID Number | Unique ID number used to identify transaction | | Plant Number | FSIS establishment number | | Order Date | Date meat product was ordered by buyer (yyyy/mm/dd) | | Arrival Date | Date meat product arrived from seller (yyyy/mm/dd) | | Fabrication Date | Earliest date meat product was fabricated or processed by seller (yyyy/mm/dd) | | Seller Name | Name of company selling meat product | | Seller ID Number | ID number used by establishment to identify individual seller | | Seller City | City location for seller | | Seller State | State location for seller | | Seller Zip | Zip code for seller | | Seller Country | Country for seller | | Plant Name | Name of plant where meat product was fabricated or processed (if different from seller name) | | Plant City | City location where meat product was fabricated or processed | | Plant State | State location where meat product was fabricated or processed | | Plant Zip | Zip code where meat product was fabricated or processed | | Plant Country | Country where meat product was fabricated or processed | | IMPS Item Number | IMPS item number that specifies meat product type (if product has an IMPS code) | | Product Code | Product code as defined by seller (if defined differently than IMPS code) | | Product Name | Meat product name | |
Product Description | Product description as defined by seller (if not using IMPS codes) | | Branded | Indicate code: | | | 1 = Meat product is produced and marketed under a corporate trademark or
one of USDA's certified programs (do <u>not</u> include USDA grading) | | | 2 = Meat product is NOT branded | | Certification | Indicate code: | | | 1 = Meat product has other type of certification (include Kosher and Halal, do not include USDA grading) | | | 2 = Meat product does NOT have other type of certification | | Program Name | Name of branded or certification program(s) | Table 1. Purchase Data Fields (continued) | Field Name | Description | |--------------------|--| | Beef | Indicate code: | | | 1 = Meat product was predominantly beef | | | 2 = Meat product was NOT predominantly beef | | Beef Product Type | Indicate code for product type: | | - | 1 = Carcass or side | | | 2 = Primal cut | | | 3 = Subprimal cut | | | 4 = Ground (including trimmings) | | | 5 = Portion cut | | | 6 = Case ready | | | 7 = Processed, ready-to-eat (does NOT require cooking for food safety) | | | 8 = Processed, not-ready-to-eat (requires cooking for food safety) | | | 9 = Other | | Beef Quality Grade | Indicate code for quality grade: | | | 1 = Prime | | | 2 = Choice | | | 3 = Upper 2/3 Choice | | | 4 = Lower 1/3 Choice | | | 5 = Select | | | 6 = Other quality grade or not graded | | Beef Yield Grade | Indicate code for yield grade: | | | 1 = Yield Grade 1 | | | 2 = Yield Grade 2 | | | 3 = Yield Grade 3 | | | 4 = Yield Grade 4 | | | 5 = Yield Grade 5 | | | 6 = Other yield grade or not graded | | Beef Trim Level | Indicate code for trim level: | | | 1 = 3/4 inch (19 mm) | | | 2 = 1/4 inch (6 mm) | | | 3 = 1/8 inch (3 mm) | | | 4 = Practically free | | | 5 = Peeled/denuded | | | 6 = Peeled/denuded (surface membrane removed) | | Beef Fat Content | Percentage of fat content for ground beef and trimmings | Table 1. Purchase Data Fields (continued) | Field Name | Description | |-------------------|---| | Pork | Indicate code: 1. Most product was prodominantly park | | | 1 = Meat product was predominantly pork2 = Meat product was NOT predominantly pork | | Pork Product Type | Indicate code for product type: | | 31 | 1 = Carcass or side | | | 2 = Primal cut | | | 3 = Subprimal cut | | | 4 = Ground (including trimmings) | | | 5 = Portion cut | | | 6 = Case ready | | | 7 = Processed, ready-to-eat (does NOT require cooking for food safety) | | | 8 = Processed, not-ready-to-eat (requires cooking for food safety) | | | 9 = Other | | Pork Trim Level | Indicate code for trim level: | | | 1 = 3/4 inch (19 mm) | | | 2 = 1/4 inch (6 mm) | | | 3 = 1/8 inch (3 mm) | | | 4 = Practically free | | | 5 = Peeled/denuded | | | 6 = Peeled/denuded (surface membrane removed) | | Pork Fat Content | Percentage of fat content for ground pork and trimmings | | Lamb | Indicate code: | | | 1 = Meat product was predominantly lamb | | | 2 = Meat product was NOT predominantly lamb | | Lamb Product Type | Indicate code for product type: | | | 1 = Carcass or saddle | | | 2 = Primal cut | | | 3 = Subprimal cut | | | 4 = Ground (including trimmings) | | | 5 = Portion cut | | | 6 = Case ready | | | 7 = Processed, ready-to-eat (does NOT require cooking for food safety) | | | 8 = Processed, not-ready-to-eat (requires cooking for food safety) | | | 9 = Other | Table 1. Purchase Data Fields (continued) | Field Name | Description | | | | |--------------------|---|--|--|--| | Lamb Quality Grade | Indicate code for quality grade: | | | | | | 1 = Prime | | | | | | 2 = Choice | | | | | | 3 = Good | | | | | | 4 = Utility | | | | | | 5 = Other quality grade or not graded | | | | | Lamb Yield Grade | Indicate code for yield grade: | | | | | | 1 = Yield Grade 1 | | | | | | 2 = Yield Grade 2 | | | | | | 3 = Yield Grade 3 | | | | | | 4 = Yield Grade 4 | | | | | | 5 = Yield Grade 5 | | | | | | 6 = Other yield grade or not graded | | | | | Lamb Trim Level | Indicate code for trim level: | | | | | | 1 = 1/4 inch (6 mm) | | | | | | 2 = 1/8 inch (3 mm) | | | | | | 3 = Practically free | | | | | | 4 = Peeled/denuded | | | | | | 5 = Peeled/denuded (surface membrane removed) | | | | | Lamb Fat Content | Percentage of fat content for ground lamb and trimmings | | | | | Tenderization | Indicate code: | | | | | | 1 = Meat product was tenderized or marinated | | | | | | 2 = Meat product was NOT tenderized or marinated | | | | | Added Ingredients | Indicate code: | | | | | | 1 = Meat product had added ingredients | | | | | | 2 = Meat product did NOT have added ingredients | | | | | Refrigeration | Indicate code for state of refrigeration: | | | | | | 1 = Chilled/fresh | | | | | | 2 = Frozen | | | | | | 3 = Other | | | | | Packaging | Indicate code for packaging: | | | | | | 1 = Vacuum package | | | | | | 2 = Gas package | | | | | | 3 = Paper | | | | | | 4 = Combination | | | | | | 5 = Other | | | | Table 1. Purchase Data Fields (continued) | Field Name | Description | |--------------------|---| | Total Weight | Total weight of meat product in pounds for this transaction | | Total Cost | Total delivered cost of this transaction (including shipping and any miscellaneous costs paid by buyer) | | Meat Cost | Total cost paid by processor for meat product in this transaction, including discounts and premiums | | Shipping Cost | Total shipping cost paid by processor for meat product in this transaction (enter zero if cost was not paid by processor) | | Miscellaneous Cost | Any additional costs paid by processor for this transaction (enter zero if none) | Table 1. Purchase Data Fields (continued) | Field Name | Description | | | | | |---|--|--|--|--|--| | For each of the fields below, indicate which code applies to the transaction. | | | | | | | Ownership Method | 1 = Sole ownership | | | | | | | 2 = Joint venture (your business and one or more other businesses joining together under a contractual agreement for a specific venture such as use of specific brand names) | | | | | | | 3 = Shared ownership (original owner and your business both retain partial ownership of product) | | | | | | | 4 = Other (ownership method not captured in other categories) | | | | | | Purchase Method | 1 = Cash or spot market (purchasing product directly from seller, less than 3 weeks forward, at list or negotiated price including any specified discounts or premiums) | | | | | | | 2 = Forward contract (oral or written agreement for the <u>future</u> purchase of a specified quantity of product at either a fixed or base price) | | | | | | | 3 = Marketing agreement (<u>long-term</u> oral or written arrangement where a buyer agrees to purchase product under specific terms) | | | | | | | 4 = Internal company transfer (transfer of product from another business unit owned by same company) | | | | | | | 5 = Other (purchase method not captured in other categories) | | | | | | Pricing Method | 1 = Price list (using seller's price list without negotiation) | | | | | | | 2 = Individually negotiated pricing (negotiations between a buyer and seller,
excluding negotiated formula pricing) | | | | | | | 3 = Formula pricing (using another price as the base for the sale of product) | | | | | | | 4 = Sealed bid (price determined by a sealed bidding process between multiple buyers and sellers) | | | | | | | 5 = Internal transfer (transfer of product from another business unit owned by same company) | | | | | | | 6 = Other (pricing method not captured in other categories) | | | | | | Formula Base | If formula pricing was used, indicate code for base of formula price: | | | | | | | 1 = Individual or multiple plant average price | | | | | | | 2 = Individual or multiple plant average cost of production | | | | | | | 3 = USDA publicly reported price | | | | | | | 4 = Retail price | | | | | | | 5 = Subscription service price (for example, Urner Barry) | | | | | | | 6 = Other market price | | | | | | | 7 = Other (formula base not captured in other categories) | | | | | ## Table 2. Sales Data Fields A transaction record is defined as the sale of a specific type (IMPS or product code) of raw or processed meat containing at least 50 percent meat by weight. In other words, each record is an individual line item on the sales invoice. If field is not applicable, enter NA. | Field Name | Description | | | | | |---------------------|---|--|--|--|--| | ID Number | Unique ID number used to identify transaction | | | | | | Plant Number | FSIS establishment number | | | | | | Order Date | Date meat product was ordered by buyer (yyyy/mm/dd) | | | | | | Pack Date | Earliest date meat product was packaged (yyyy/mm/dd) | | | | | | Ship Date | Date meat product was shipped (yyyy/mm/dd) | | | | | | Buyer Name | Name of company buying meat product | | | | | | Buyer City | City location of buyer | | | | | | Buyer State | State location of buyer | | | | | | Buyer Zip | Zip code of buyer | | | | | | Buyer Country | Country of buyer | | | | | | Buyer Type | Indicate code for buyer type: | | | | | | | 1 = Meat processor or food manufacturer | | | | | | | 2 = Wholesaler, broker, or distributor | | | | | | | 3 = Retailer (grocery store, meat market, warehouse
club, mass merchandiser, or other retail establishments located in the United States) | | | | | | | 4 = Food service (restaurant, hotel, institution or other food service establishments located in the United States) | | | | | | | 5 = Foreign buyers (foreign distributor, retailer, or food service)6 = Other | | | | | | Receiver Name | Name of company receiving meat product (if different from buyer name) | | | | | | Receiver City | City location of meat product destination | | | | | | Receiver State | State location of meat product destination | | | | | | Receiver Zip | Zip code of meat product destination | | | | | | Receiver Country | Country of meat product destination | | | | | | IMPS Item Number | IMPS item number that specifies meat product type (if product has an IMPS code) | | | | | | Product Code | Product code as defined by seller (if defined differently than IMPS code) | | | | | | Product Name | Meat product name | | | | | | Product Description | Product description as defined by seller (if not using IMPS codes) | | | | | | Branded | Indicate code: | | | | | | | 1 = Meat product is produced and marketed under a corporate trademark or one of USDA's certified programs (do <u>not</u> include USDA grading) 2 = Meat product is NOT branded | | | | | | Other Certification | Indicate code: | | | | | | other sertification | 1 = Meat product has other type of certification (include Kosher and Halal, do <u>not</u> include USDA grading) | | | | | | | 2 = Meat product does NOT have other type of certification | | | | | | Program Name | Name of branded or certification program(s) (continued) | | | | | Table 2. Sales Data Fields (continued) | Field Name | Description | | | | |--------------------|--|--|--|--| | Beef | Indicate code: | | | | | | 1 = Meat product was predominantly beef | | | | | | 2 = Meat product was NOT predominantly beef | | | | | Beef Product Type | Indicate code for product type: | | | | | 31 | 1 = Primal cut | | | | | | 2 = Subprimal cut | | | | | | 3 = Ground (including trimmings) | | | | | | 4 = Portion cut | | | | | | 5 = Case ready | | | | | | 6 = Processed, ready-to-eat (does NOT require cooking for food safety) | | | | | | 7 = Processed, not-ready-to-eat (requires cooking for food safety) | | | | | | 8 = Other | | | | | Beef Quality Grade | Indicate code for quality grade: | | | | | J | 1 = Prime | | | | | | 2 = Choice | | | | | | 3 = Upper 2/3 Choice | | | | | | 4 = Lower 1/3 Choice | | | | | | 5 = Select | | | | | | 6 = Other quality grade or not graded | | | | | Beef Trim Level | Indicate code for trim level: | | | | | | 1 = 3/4 inch (19 mm) | | | | | | 2 = 1/4 inch (6 mm) | | | | | | 3 = 1/8 inch (3 mm) | | | | | | 4 = Practically free | | | | | | 5 = Peeled/denuded | | | | | | 6 = Peeled/denuded (surface membrane removed) | | | | | Beef Fat Content | Percentage of fat content for ground beef and trimmings | | | | | Pork | Indicate code: | | | | | | 1 = Meat product was predominantly pork | | | | | | 2 = Meat product was NOT predominantly pork | | | | | Pork Product Type | Indicate code for product type: | | | | | | 1 = Primal cut | | | | | | 2 = Subprimal cut | | | | | | 3 = Ground (including trimmings) | | | | | | 4 = Portion cut | | | | | | 5 = Case ready | | | | | | 6 = Processed, ready-to-eat (does NOT require cooking for food safety) | | | | | | 7 = Processed, not-ready-to-eat (requires cooking for food safety) | | | | | | 8 = Other | | | | Table 2. Sales Data Fields (continued) | Field Name | Description | | | |--------------------|--|--|--| | Pork Trim Level | Indicate code for trim level: 1 = 3/4 inch (19 mm) 2 = 1/4 inch (6 mm) 3 = 1/8 inch (3 mm) 4 = Practically free 5 = Peeled/denuded 6 = Peeled/denuded (surface membrane removed) | | | | Pork Fat Content | Percentage of fat content for ground pork and trimmings | | | | Lamb | Indicate code: 1 = Meat product was predominantly lamb 2 = Meat product was NOT predominantly lamb | | | | Lamb Product Type | Indicate code for product type: 1 = Primal cut 2 = Subprimal cut 3 = Ground (including trimmings) 4 = Portion cut 5 = Case ready 6 = Processed, ready-to-eat (does NOT require cooking for food safety) 7 = Processed, not-ready-to-eat (requires cooking for food safety) 8 = Other | | | | Lamb Quality Grade | Indicate code for quality grade: 1 = Prime 2 = Choice 3 = Good 4 = Utility 5 = Other quality grade or not graded | | | | Lamb Trim Level | Indicate code for trim level: 1 = 1/4 inch (6 mm) 2 = 1/8 inch (3 mm) 3 = Practically free 4 = Peeled/denuded 5 = Peeled/denuded (surface membrane removed) | | | | Lamb Fat Content | Percentage of fat content for ground lamb and trimmings (continued) | | | Table 2. Sales Data Fields (continued) | Field Name | Description | |-------------------|--| | Tenderization | Indicate code: | | | 1 = Meat product was tenderized or marinated | | | 2 = Meat product was NOT tenderized or marinated | | Added Ingredients | Indicate code: | | | 1 = Meat product had added ingredients | | | 2 = Meat product did NOT have added ingredients | | Refrigeration | Indicate code for state of refrigeration: | | | 1 = Chilled/fresh | | | 2 = Frozen | | | 3 = Other | | Packaging | Indicate code for packaging: | | | 1 = Vacuum package | | | 2 = Gas package | | | 3 = Paper | | | 4 = Combination | | | 5 = Other | | Total Weight | Total weight of meat product in pounds for this transaction | | List Price | Total list price for meat product in this transaction | | Gross Price | Total negotiated price for meat product in this transaction | | Price Adjustments | Total net value of discounts and premiums provided by processor (given to buyer) for meat product in this transaction (quantity, quality, bundling discounts, etc.) (enter zero if none) | | Net Price | Total price paid by buyer for meat product in this transaction | | Shipping Cost | Total shipping cost paid by processor for meat product in this transaction (enter zero if cost not paid by processor) | | Commission Cost | Total commission cost paid by processor for meat product in this transaction (enter zero if cost not paid by processor) | | | (enter zero if cost not paid by processor) (continued) | Table 2. Sales Data Fields (continued) | Field Name | Description | | | | |---|--|--|--|--| | For each of the fields below, indicate which code applies to the transaction. | | | | | | Sales Method | 1 = Cash or spot market (selling product directly to buyer, less than 3 weeks forward, at list or negotiated price including any specified discounts or premiums) | | | | | | 2 = Forward contract (oral or written agreement for the <u>future</u> purchase of a specified quantity of product at either a fixed or base price) | | | | | | 3 = Marketing agreement (<u>long-term</u> oral or written arrangement where a buyer agrees to purchase product under specific terms, including preferred vendor programs) | | | | | | 4 = Internal company transfer (transfer of product to another business unit owned by same company) | | | | | | 5 = Other (sales method not captured in other categories) | | | | | Pricing Method | 1 = Price list (using seller's price list without negotiation) | | | | | | 2 = Individually negotiated price (negotiations between a buyer and seller,
excluding negotiated formula pricing) | | | | | | 3 = Formula pricing (using another price as the base for the sale of product) | | | | | | 4 = Sealed bid (price determined by a sealed bidding process between multiple buyers and sellers) | | | | | | 5 = Internal transfer (transfer of product to another business unit owned by same company) | | | | | | 6 = Other (pricing method not captured in other categories) | | | | | Formula Base | If formula pricing was used, indicate code for base of formula price: | | | | | | 1 = Individual or multiple plant average price | | | | | | 2 = Individual or multiple plant average cost of production | | | | | | 3 = USDA publicly reported price | | | | | | 4 = Retail price | | | | | | 5 = Subscription service price (for example, Urner Barry) | | | | | | 6 = Other market price | | | | | | 7 = Other (formula base not captured in other categories) | | | | Table 3. Profit and Loss (P&L) Statement Fields Provide your company's standard P&L statement or use the format shown below to provide the data. | | Production Stage | | | | | |---------------------------|------------------|--------------------|--|--|--| | Field Name | Fabrication | Further Processing | | | | | Week Ending (YYYY/MM/DD) | | | | | | | Hours Scheduled | | | | | | | Hours Actual | | | | | | | Head per Hour Scheduled | | | | | | | Head per Hour Actual | | | | | | | Pounds per Hour | | | | | | | Pounds | | | | | | | Gross Sales | \$ | \$ | | | | | Less Adjustments | \$ | \$ | | | | | Net Sales | \$ | \$ | | | | | Plus Credits | \$ | \$ | | | | | Total Sales | \$ | \$ | | | | | Net Inventory Adjustments | \$ | \$ | | | | | Meat Purchases | \$ | \$ | | | | | Net Meat Transfers | \$ | \$ | | | | | Total Cost of Sales | \$ | \$ | | | | | Gross Margin | \$ | \$ | | | | | Operating Costs | | | | | | | Labor | \$ | \$ | | | | | Other Variable | \$ | \$ | | | | | Plant | \$ | \$ | | | | | Other Fixed | \$ | \$ | | | | |
Total Operating Costs | \$ | \$ | | | | | Other Expenses | | | | | | | Sales | \$ | \$ | | | | | Procurement | \$ | \$ | | | | | Operations | \$ | \$ | | | | | Bonuses | \$ | \$ | | | | | Miscellaneous | \$ | \$ | | | | | Total Other Expenses | \$ | \$ | | | | Figure 1. Transmittal Form | Tr | ansm | ID No | |---|----------|---| | Date | | | | | | | | Establishment name | | | | Address | | | | City S | tate _ | Zip | | Company name | | | | Name of individual submitting data | | | | Phone number Fax | x num | ber E-mail | | Address | | | | | | Zip | | Purchase Data Files | | | | File format | | Number of files | | Used specifications in Table 1: YES NO → | Prov | ide data dictionary on paper or CD | | File name (include "Purchase" in file name) | | Description (for example, time period or other identifying information) | | | | | | | | | | | <u> </u> | | | | | | | | | | | | | | | Pa | age 1 | of 2 | Figure 1. Transmittal Form (continued) | Sales Data Files | ID No | | | |--|---|--|--| | File format | Number of files | | | | Used specifications in Table 2: YES NO → Prov | ride data dictionary on paper or CD | | | | File name (include "Sale" in file name) | Description (for example, time period or other identifying information) | P&L Statement Data Files | | | | | File format | Number of files | | | | File name (include "PL" in file name) | Description (for example, time period) | Processing Capacity | | | | | What is your plant's maximum processing capacity per week for beef, pork, and lamb products? <i>Provide your plant's capacity</i> , <u>not</u> the actual production volume. | | | | | Page 2 of 2 | | | | According to the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless it displays a valid OMB control number. The valid OMB control number for this information collection is 0580-0024 and the expiration date is 10/31/2008. The time required to complete this information collection is estimated to average 24 to 40 hours per response, including the time to review instructions, search existing data resources, gather the data needed, and complete and review the information collection. For information about providing the data, please contact: Justin Taylor RTI International 3040 Cornwallis Road P.O. Box 12194 Research Triangle Park, NC 27709 Toll-free: (877) 254-1949 E-mail: USDAstudy@rti.org For general information about the study, please contact: Roger E. Schneider USDA, GIPSA 14th and Independence Ave SW Washington, DC 20250-3647 Phone: 202-720-7455 E-mail: Roger.E.Schneider@usda.gov If you have questions regarding your rights as a research participant, you may contact RTI's Office of Research Protection toll-free at 866-214-2043. ## Instructions The Grain Inspection, Packers and Stockyards Administration (GIPSA) of the U.S. Department of Agriculture (USDA) has contracted with RTI International (RTI)* to conduct a study of alternative marketing arrangements in the livestock and meat industries. This study, which was funded by Congress, will address the many questions and concerns that have been raised about changes in the structure and business practices in the livestock and meat industries. The enclosed brochure provides additional information on the study, including the type of analyses that will be conducted and how the study findings will be used. To conduct the study, RTI is collecting data from the largest meat packers, meat processors, food wholesalers, food retailers, food service operators, and meat exporters. Your company was selected to provide data for this study. The data are being collected exclusively for statistical purposes consistent with the provisions of the Confidential Information Protection and Statistical Efficiency Act of 2002 (CIPSEA) and will be kept completely confidential. Your response to the data collection request will not be used as the basis of an investigation or enforcement action against your company. The study findings will be reported to the public only in aggregated form so that individual companies cannot be identified. Section V provides additional information on RTI's data security and confidentiality procedures. The following types of data are being requested from food wholesalers and brokers: - weekly summaries of purchases and receipts of beef, pork, and lamb products - weekly summaries of sales and transfers of beef, pork, and lamb products If possible, we ask that you use the suggested file format specifications provided in the instructions in the following sections. You can provide the data in an alternative format used by your company, but please provide a detailed data dictionary. We ask that you send the requested data by April 14, 2006. Send electronic data files to RTI. Section IV provides instructions for sending electronic data files to RTI. If you are unable to provide the data to RTI in an electronic format, send hard copy data to GIPSA. Section VI provides instructions for sending hard copy data to GIPSA. #### Questions? If you have any questions, please send an e-mail to USDAstudy@rti.org or call our help line toll-free at (877) 254-1949. We operate the help line on weekdays from 9:00 a.m. to 5:00 p.m. EST. 1 ^{*}RTI International is a trade name of Research Triangle Institute. ## I. What Is the Time Period for the Data Request? We ask that you provide the requested data for the 2.5-year period starting October 6, 2002, and ending March 31, 2005. # II. What Information Needs to Be Provided on Purchases and Receipts of Meat Products? Provide weekly summaries of purchases and receipts of meat products (beef, pork, and lamb) for the period October 6, 2002, through March 31, 2005. *Only include information on products that contain at least 50 percent meat by weight. Do not include by-product purchase transactions. If your company purchases more than one type of meat, provide separate data files for each type of meat.* Table 1 provides the variable name and description for each data field that is being requested. *If a data field is not applicable, enter NA*. If possible, we ask that you use the suggested file format specifications for providing the data. You can provide the data in an alternative format used by your company, but please provide a detailed data dictionary. The data dictionary should include the following for each variable in the dataset: variable name, description, unit of measure, and description of any coding system used. The enclosed CD provides a copy of Table 1 (Table1_Purchase.xls). The file includes two worksheets or tabs. You can use the worksheet "purchase_data" as a template for preparing the file in the specified format. If you are providing the data in an alternative format, you can use the worksheet "purchase_dictionary" to prepare the data dictionary. Please include "Purchase" and the type of meat (beef, pork, or lamb) in the file name for each data file and a sequential number identifying each file. # III. What Information Needs to Be Provided on Sales and Transfers of Meat Products? Provide weekly summaries of sales and transfers of meat products (beef, pork, and lamb) for the period October 6, 2002, through March 31, 2005. *Only include information on products that contain at least 50 percent meat by weight. Do not include by-product sales transactions. If your company sells more than one type of meat, provide separate data files for each type of meat.* Table 2 provides the variable name and description for each data field that is being requested. *If a data field is not applicable, enter NA*. If possible, we ask that you use the suggested file format specifications for providing the data. You can provide the data in an alternative format used by your company, but please provide a detailed data dictionary. The data dictionary should include the following for each variable in the dataset: variable name, description, unit of measure, and description of any coding system used. The enclosed CD provides a copy of Table 2 (Table2_Sales.xls). The file includes two worksheets or tabs. You can use the worksheet "sales_data" as a template for submitting the data in the specified format. If you are providing the data in an alternative format, you can use the worksheet "sales_dictionary" to prepare the data dictionary. Please include "Sale" and the type of meat (beef, pork, or lamb) in the file name for each data file and a sequential number identifying each file. ### IV. How Do I Send Electronic Data Files to RTI? Use the enclosed transmittal form (see Figure 1 for an example) to provide the file format and file names for the files being submitted. For your convenience, information about your company has been provided on the form. Please write in any necessary corrections to this information and provide the contact information for the individual who is submitting the data. You may provide the data files in any file format such as ASCII, comma delimited, Microsoft Excel, Microsoft Access, or other nonproprietary format. Copy the files for the purchase and sales data onto the CD provided. So that we can verify that the package was not tampered with en route to RTI, we ask that you use the following procedures: - Place the CD with the data files in the CD holder. If different file specifications were used, include the data dictionary as an electronic document on the CD or as a paper document. - 2. Place the CD holder inside the envelope along with the completed transmittal form. - 3. Seal the envelope using
the seal provided. - 4. Place the sealed envelope in the pre-addressed Federal Express box. Only authorized RTI project team members are permitted to break the seal securing the data files. A Federal Express box, CD, envelope, and seal were provided with this instruction booklet. If you did not receive any of these materials or have misplaced them, please contact the help line and we will send you additional materials. Use the enclosed mailing label or send the data files to Ms. Shawn Karns, RTI International, Hobbs Building, Room 111, 3040 Cornwallis Road, Research Triangle Park, NC, 27709. If you have any questions about how to send the data, please contact our help line (see page 1). A representative from RTI will notify you by fax or e-mail when the Federal Express box has been received. ### V. What Data Security and Confidentiality Procedures Will RTI Use? Packages containing electronic data files will be delivered to the Data Security Coordinator at RTI for this project. After the package has been logged in, it will be transported to a secure room by a member of the RTI project team. The raw data files will be stored in a locked file cabinet in the secure room, and stand-alone (nonnetwork) work stations in the secure room will be used to work with the company-level data files. Only authorized RTI project team members will have access to the secure room. Only project team members who have signed a nondisclosure agreement with GIPSA and completed data security training will have access to the analysis datasets. Analysis datasets created using the data will not include identifying information such as company name, respondent name, and street address. Each company will be identified by a unique ID number. The link file (links the ID number to the company) will be stored in a locked file cabinet in the secure room. The analysis datasets will be encrypted using encryption software. A passphrase is required to decrypt and access the analysis datasets. ## VI. How Do I Send Hard Copy Data to GIPSA? If you are *unable to provide* the data to RTI in an electronic format, send hard copy data to GIPSA. Please provide a description of the data being sent on the transmittal form and include the transmittal form in the package. Please seal the package using the seal provided. Send hard copy data to the following address: LMMS Coordinator, Grain Inspection, Packers and Stockyard Administration, 1400 Independence Avenue SW, Room 1642-S, Stop 3647, Washington, DC, 20250. For your convenience, a mailing label is enclosed for sending hard copy data to GIPSA. If you need additional seals or mailing labels, please contact our help line. Table 1. Purchase Data Fields—Provide Separate Files for Beef, Pork, and Lamb Products A record is defined as the purchase or receipt of meat products during a week. If field is not applicable, enter NA. | Field Name | Description | | | | | |------------------------------|--|--|--|--|--| | ID Number | ID number to identify record in the file | | | | | | Week | Week for meat product purchases, week ending or week beginning (yyyy/mm/dd) | | | | | | Company Name | Name of company purchasing beef, pork, or lamb products | | | | | | Value | Total dollar value of purchases for the meat type | | | | | | Weight | Total weight of purchases for the meat type (pounds) | | | | | | Source | Percentage of total dollar value of meat purchases from U.S. sources for the meat type | | | | | | Brand | Percentage of total dollar value of meat purchases with a national or regional brand label for the meat type | | | | | | Product Type | [For each meat type, provide percentage of total dollar value of meat purchases by product type. Total for each record should sum to 100 percent.] | | | | | | Fresh or Frozen | Chilled or frozen whole muscle cuts or ground (including trimmings) | | | | | | Processed | Products that have received processing beyond grinding | | | | | | Other Product | Product type other than those specified above | | | | | | Purchase Method | [For each meat type, provide percentage of total dollar value of meat purchases by purchase method. Total for each record should sum to 100 percent.] | | | | | | Cash or Spot Market | Purchasing product directly from seller, less than 3 weeks forward, at list or negotiated price including any specified discounts or premiums | | | | | | Forward Contract | Oral or written agreement between buyer and seller for the <u>future</u> purchase of a specified quantity of product at either a fixed or base price | | | | | | Marketing
Agreement | <u>Long-term</u> oral or written arrangement where buyer agrees to purchase product under specific terms, including preferred vendor programs | | | | | | Internal Company
Transfer | Transfer of product from another business unit owned by same company | | | | | | Other Purchase | Purchase method other than those specified above | | | | | | Pricing Method | [For each meat type, provide percentage of total dollar value of meat purchases by pricing method (method used for individual transactions). Total for each record should sum to 100 percent.] | | | | | | Flat Pricing | Buyer and seller agree to a specific dollar per pound for a specified time period | | | | | | Formula Pricing | Using another price as the base for the purchase of product | | | | | | Or-Better Pricing | Buyer and seller agree to a specific dollar per pound for a specified time period; however, if the market price decreases over the time period, then the purchase price decreases as well | | | | | | Floor and Ceiling
Pricing | Purchase price increases and decreases with market prices but has a lower limit and upper limit for a specified time period | | | | | | Other Pricing | Pricing method other than those specified above | | | | | Table 1. Purchase Data Fields—Provide Separate Files for Beef, Pork, and Lamb Products (continued) | Field Name | Description | |---------------------------------|--| | Formula Base | [If formula pricing was used, provide percentage of total dollar value of meat purchases by formula base for each meat type. Total for each record should sum to 100 percent.] | | USDA Publicly
Reported Price | For example, USDA weighted average or other price publicly reported by USDA | | Futures Price or
Price Ratio | For example, Chicago Mercantile Exchange price | | Retail Price | Price paid by consumer at retail outlet | | Subscription Service
Price | For example, Urner Barry or other subscription service price | | Other Base | Formula base other than those specified above | Table 2. Sales Data Fields—Provide Separate Files for Beef, Pork, and Lamb Products A record is defined as the sale or transfer of meat products during a week. If field is not applicable, enter NA. | Field Name | Description | |------------------------------|--| | ID Number | ID number to identify record in the file | | Week | Week for meat product sales, week ending or week beginning (yyyy/mm/dd) | | Company Name | Name of company selling beef, pork, or lamb products | | Value | Total dollar sales for the meat type | | Weight | Total weight of sales for the meat type (pounds) | | Export | Percentage of total dollar sales that were exported for the meat type | | Buyer Type | [For each meat type, provide percentage of total dollar sales by buyer type. Total for each record should sum to 100 percent.] | | Retailer | Grocery store, meat market, warehouse club, or other retail establishments in the United States | | Food Service | Restaurant, hotel, institution, or other food service establishments in the United States | | Foreign Buyer | Foreign distributors, retailers, or food service | | Other Buyer | Buyer type other than those specified above | | Sales Method | [For each meat type, provide percentage of total dollar sales by sales method. Total for each record should sum to 100 percent.] | | Cash or Spot
Market | Selling product directly to buyer, less than 3 weeks forward, at list or negotiated price including any specified discounts or premiums | | Forward Contract | Oral or written agreement between buyer and seller for the <u>future</u> purchase of specified quantity of product at either a fixed or base price | | Marketing
Agreement | <u>Long-term</u> oral or written arrangement where buyer agrees to purchase product under specific terms, including preferred vendor programs | | Internal Company
Transfer | Transfer of product to another business unit owned by same company | | Other Sales | Sales method other than those specified above | | Pricing Method | [For each meat type, provide percentage of total dollar sales by pricing method (method used for individual transactions). Total for each record should sum to 100 percent.] | | Flat Pricing | Buyer and seller agree to a specific dollar per pound for a specified time period | | Formula Pricing | Using another price as the base for the sale of product | | Or-Better Pricing | Buyer and seller agree to a specific dollar per pound for a specified time period; however, if the market price decreases over the time period, then the sales price decreases as well | | Floor and Ceiling
Pricing | Sales price increases and decreases with market prices but has a lower limit and upper limit for a specified time period | | Other Pricing | Pricing method other than those specified above | Table 2. Sales Data Fields—Provide Separate Files for Beef, Pork, and Lamb Products (continued)
| Field Name | Description | | | | | |---------------------------------|--|--|--|--|--| | Formula Base | [If formula pricing was used, provide percentage of total dollar sales by formula base for each meat type. Total for each record should sum to 100 percent.] | | | | | | USDA Publicly
Reported Price | For example, USDA weighted average or other price publicly reported by USDA | | | | | | Futures Price or
Price Ratio | For example, Chicago Mercantile Exchange price | | | | | | Retail Price | Price paid by consumer at retail outlet | | | | | | Subscription
Service Price | For example, Urner Barry or other subscription service price | | | | | | Other Base | Formula base other than those specified above | | | | | Figure 1. Transmittal Form | | Transm | ID No | |--|-----------|---| | | Transm | ittai i Oilii | | Date | | | | Company name | | | | Address | | | | | | Zip | | | | | | Name of individual submitting data | | | | Phone number | Fax num | ber E-mail | | Address | | | | | | Zip | | Purchase Data Files | | | | | | | | File format | | Number of files | | Used specifications YES in Table 1? YES NO → Pro | vide data | a dictionary on paper or on CD | | | | | | File name (include "Purchase" in file | | Description (for example, type of meat, time period, and other identifying information) | | name) | | Description (for example, type of meat, time period, and other identifying information) | | name) | | | | name) | | period, and other identifying information) | | name) | | period, and other identifying information) | | name) | | period, and other identifying information) | | name) | | period, and other identifying information) | | name) | | period, and other identifying information) | | name) | | period, and other identifying information) | | name) | | period, and other identifying information) | | name) | | period, and other identifying information) | Figure 1. Transmittal Form (continued) | Sales Data Files | | ID No | | | | | |---------------------------------|---|---|--|--|--|--| | File format Number of files | | | | | | | | Used specifications in Table 2? | YES NO → Provide data dictionary on paper or on CD. | | | | | | | File name (include "Sale" | in file name) | Description (for example, type of meat, time period, and other identifying information) | Page 2 | of 2 | | | | | According to the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless it displays a valid OMB control number. The valid OMB control number for this information collection is 0580-0024 and the expiration date is 10/31/2008. The time required to complete this information collection is estimated to average 24 to 40 hours per response, including the time to review instructions, search existing data resources, gather the data needed, and complete and review the information collection. For information about providing the data, please contact: Justin Taylor RTI International 3040 Cornwallis Road P.O. Box 12194 Research Triangle Park, NC 27709 Toll-free: (877) 254-1949 E-mail: USDAstudy@rti.org For general information about the study, please contact: Roger E. Schneider USDA, GIPSA 14th and Independence Ave SW Washington, DC 20250-3647 Phone: 202-720-7455 E-mail: Roger.E.Schneider@usda.gov If you have questions regarding your rights as a research participant, you may contact RTI's Office of Research Protection toll-free at 866-214-2043. ## Instructions The Grain Inspection, Packers and Stockyards Administration (GIPSA) of the U.S. Department of Agriculture (USDA) has contracted with RTI International (RTI)* to conduct a study of alternative marketing arrangements in the livestock and meat industries. This study, which was funded by Congress, will address the many questions and concerns that have been raised about changes in the structure and business practices in the livestock and meat industries. The enclosed brochure provides additional information on the study, including the type of analyses that will be conducted and how the study findings will be used. To conduct the study, RTI is collecting data from the largest meat packers, meat processors, food wholesalers, food retailers, food service operators, and meat exporters. Your company was selected to provide data for this study. The data are being collected exclusively for statistical purposes consistent with the provisions of the Confidential Information Protection and Statistical Efficiency Act of 2002 (CIPSEA) and will be kept completely confidential. Your response to the data collection request will not be used as the basis of an investigation or enforcement action against your company. The study findings will be reported to the public only in aggregated form so that individual companies cannot be identified. Section V provides additional information on RTI's data security and confidentiality procedures. The following types of data are being requested from meat exporters: - weekly summaries of purchases and receipts of beef, pork, and lamb products - weekly summaries of sales and transfers of beef, pork, and lamb products If possible, we ask that you use the suggested file format specifications provided in the instructions in the following sections. You can provide the data in an alternative format used by your company, but please provide a detailed data dictionary. We ask that you send the requested data by April 14, 2006. Send electronic data files to RTI. Section IV provides instructions for sending electronic data files to RTI. If you are unable to provide the data to RTI in an electronic format, send hard copy data to GIPSA. Section VI provides instructions for sending hard copy data to GIPSA. #### Questions? If you have any questions, please send an e-mail to USDAstudy@rti.org or call our help line toll-free at (877) 254-1949. We operate the help line on weekdays from 9:00 a.m. to 5:00 p.m. EST. 1 ^{*}RTI International is a trade name of Research Triangle Institute. ## I. What Is the Time Period for the Data Request? We ask that you provide the requested data for the 2.5-year period starting October 6, 2002, and ending March 31, 2005. # II. What Information Needs to Be Provided on Purchases and Receipts of Meat Products? Provide weekly summaries of purchases and receipts of meat products (beef, pork, and lamb) for the period October 6, 2002, through March 31, 2005. *Only include information on products that contain at least 50 percent meat by weight. Do not include by-product purchase transactions. If your company purchases more than one type of meat, provide separate data files for each type of meat.* Table 1 provides the variable name and description for each data field that is being requested. *If a data field is not applicable, enter NA*. If possible, we ask that you use the suggested file format specifications for providing the data. You can provide the data in an alternative format used by your company, but please provide a detailed data dictionary. The data dictionary should include the following for each variable in the dataset: variable name, description, unit of measure, and description of any coding system used. The enclosed CD provides a copy of Table 1 (Table1_Purchase.xls). The file includes two worksheets or tabs. You can use the worksheet "purchase_data" as a template for preparing the file in the specified format. If you are providing the data in an alternative format, you can use the worksheet "purchase_dictionary" to prepare the data dictionary. Please include "Purchase" and the type of meat (beef, pork, or lamb) in the file name for each data file and a sequential number identifying each file. # III. What Information Needs to Be Provided on Sales and Transfers of Meat Products? Provide weekly summaries of sales and transfers of meat products (beef, pork, and lamb) for the period October 6, 2002, through March 31, 2005. *Only include information on products that contain at least 50 percent meat by weight. Do not include by-product sales transactions. If your company sells more than one type of meat, provide separate data files for each type of meat.* Table 2 provides the variable name and description for each data field that is being requested. *If a data field is not applicable, enter NA*. If possible, we ask that you use the suggested file format specifications for providing the data. You can provide the data in an alternative format used by your company, but please provide a detailed data dictionary. The data dictionary should include the following for each variable in the dataset: variable name, description, unit of measure, and description of any coding system used. The enclosed CD provides a copy of Table 2 (Table2_Sales.xls). The file includes two worksheets or tabs. You can use the worksheet "sales_data" as a template for submitting the data in the specified format. If you are providing the data in an alternative format, you can use the worksheet "sales_dictionary" to prepare the data dictionary. Please include "Sale" and the type of meat (beef, pork, or lamb) in the file name for each data file and a sequential number identifying each file. ### IV. How Do I Send Electronic Data Files to RTI? Use the enclosed transmittal form (see Figure 1 for an example) to provide the file format and file
names for the files being submitted. For your convenience, information about your company has been provided on the form. Please write in any necessary corrections to this information and provide the contact information for the individual who is submitting the data. You may provide the data files in any file format such as ASCII, comma delimited, Microsoft Excel, Microsoft Access, or other nonproprietary format. Copy the files for the purchase and sales data onto the CD provided. So that we can verify that the package was not tampered with en route to RTI, we ask that you use the following procedures: - Place the CD with the data files in the CD holder. If different file specifications were used, include the data dictionary as an electronic document on the CD or as a paper document. - 2. Place the CD holder inside the envelope along with the completed transmittal form. - 3. Seal the envelope using the seal provided. - 4. Place the sealed envelope in the pre-addressed Federal Express box. Only authorized RTI project team members are permitted to break the seal securing the data files. A Federal Express box, CD, envelope, and seal were provided with this instruction booklet. If you did not receive any of these materials or have misplaced them, please contact the help line and we will send you additional materials. Use the enclosed mailing label or send the data files to Ms. Shawn Karns, RTI International, Hobbs Building, Room 111, 3040 Cornwallis Road, Research Triangle Park, NC, 27709. If you have any questions about how to send the data, please contact our help line (see page 1). A representative from RTI will notify you by fax or e-mail when the Federal Express box has been received. ### V. What Data Security and Confidentiality Procedures Will RTI Use? Packages containing electronic data files will be delivered to the Data Security Coordinator at RTI for this project. After the package has been logged in, it will be transported to a secure room by a member of the RTI project team. The raw data files will be stored in a locked file cabinet in the secure room, and stand-alone (nonnetwork) work stations in the secure room will be used to work with the company-level data files. Only authorized RTI project team members will have access to the secure room. Only project team members who have signed a nondisclosure agreement with GIPSA and completed data security training will have access to the analysis datasets. Analysis datasets created using the data will not include identifying information such as company name, respondent name, and street address. Each company will be identified by a unique ID number. The link file (links the ID number to the company) will be stored in a locked file cabinet in the secure room. The analysis datasets will be encrypted using encryption software. A passphrase is required to decrypt and access the analysis datasets. ## VI. How Do I Send Hard Copy Data to GIPSA? If you are *unable to provide* the data to RTI in an electronic format, send hard copy data to GIPSA. Please provide a description of the data being sent on the transmittal form and include the transmittal form in the package. Please seal the package using the seal provided. Send hard copy data to the following address: LMMS Coordinator, Grain Inspection, Packers and Stockyard Administration, 1400 Independence Avenue SW, Room 1642-S, Stop 3647, Washington, DC, 20250. For your convenience, a mailing label is enclosed for sending hard copy data to GIPSA. If you need additional seals or mailing labels, please contact our help line. Table 1. Purchase Data Fields—Provide Separate Files for Beef, Pork, and Lamb Products A record is defined as the purchase or receipt of meat products during a week. If field is not applicable, enter NA. | Field Name | Description | | | | | |------------------------------|--|--|--|--|--| | ID Number | ID number to identify record in the file | | | | | | Week | Week for meat product purchases, week ending or week beginning (yyyy/mm/dd) | | | | | | Company Name | Name of company purchasing beef, pork, or lamb products | | | | | | Value | Total dollar value of purchases for the meat type | | | | | | Weight | Total weight of purchases for the meat type (pounds) | | | | | | Source | Percentage of total dollar value of meat purchases from U.S. sources for the meat type | | | | | | Brand | Percentage of total dollar value of meat purchases with a national or regional brand label for the meat type | | | | | | Product Type | [For each meat type, provide percentage of total dollar value of meat purchases by product type. Total for each record should sum to 100 percent.] | | | | | | Fresh or Frozen | Chilled or frozen whole muscle cuts or ground (including trimmings) | | | | | | Processed | Products that have received processing beyond grinding | | | | | | Other Product | Product type other than those specified above | | | | | | Purchase Method | [For each meat type, provide percentage of total dollar value of meat purchases by purchase method. Total for each record should sum to 100 percent.] | | | | | | Cash or Spot Market | Purchasing product directly from seller, less than 3 weeks forward, at list or negotiated price including any specified discounts or premiums | | | | | | Forward Contract | Oral or written agreement between buyer and seller for the <u>future</u> purchase of a specified quantity of product at either a fixed or base price | | | | | | Marketing
Agreement | <u>Long-term</u> oral or written arrangement where buyer agrees to purchase product under specific terms, including preferred vendor programs | | | | | | Internal Company
Transfer | Transfer of product from another business unit owned by same company | | | | | | Other Purchase | Purchase method other than those specified above | | | | | | Pricing Method | [For each meat type, provide percentage of total dollar value of meat purchases by pricing method (method used for individual transactions). Total for each record should sum to 100 percent.] | | | | | | Flat Pricing | Buyer and seller agree to a specific dollar per pound for a specified time period | | | | | | Formula Pricing | Using another price as the base for the purchase of product | | | | | | Or-Better Pricing | Buyer and seller agree to a specific dollar per pound for a specified time period; however, if the market price decreases over the time period, then the purchase price decreases as well | | | | | | Floor and Ceiling
Pricing | Purchase price increases and decreases with market prices but has a lower limit and upper limit for a specified time period | | | | | | Other Pricing | Pricing method other than those specified above | | | | | Table 1. Purchase Data Fields—Provide Separate Files for Beef, Pork, and Lamb Products (continued) | Field Name | Description | |---------------------------------|--| | Formula Base | [If formula pricing was used, provide percentage of total dollar value of meat purchases by formula base for each meat type. Total for each record should sum to 100 percent.] | | USDA Publicly
Reported Price | For example, USDA weighted average or other price publicly reported by USDA | | Futures Price or
Price Ratio | For example, Chicago Mercantile Exchange price | | Retail Price | Price paid by consumer at retail outlet | | Subscription Service
Price | For example, Urner Barry or other subscription service price | | Other Base | Formula base other than those specified above | # Table 2. Sales Data Fields—Provide Separate Files for Beef, Pork, and Lamb Products A record is defined as the sale or transfer of meat products during a week. If field is not applicable, enter NA. | Field Name | Description | |--------------|---| | ID Number | ID number to identify record in the file | | Week | Week for meat product sales, week ending or week beginning (yyyy/mm/dd) | | Company Name | Name of company selling beef, pork, or lamb products | | Value | Total dollar sales for the meat type | | Weight | Total weight of sales for the meat type (pounds) | | Export | Percentage of total dollar sales that were exported for the meat type | Figure 1. Transmittal Form | | Transm | ittal Form | |--|---------------|---| | Date | | | | Company namo | | | | Address | | | | City | | Zip | | Name of individual submitting data | | | | | | ber E-mail | | Address | | | | | | Zip | | Purchase Data Files | | | | File format | | | | Used specifications YES in Table 1? YES NO → Pro | ovide data | a dictionary on paper or on CD | | File name (include "Purchase" in file name) | | Description (for example, type of meat, time period, and other identifying information) | | | | | | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | Page 1 of | ² 2 | Figure 1. Transmittal Form (continued) | | ID No. | | | | | | |---------------------------------|---|-----|---|--|--|--| | Sales Data Files | | | | | | | | File format | Number of files | | | | | | | Used specifications in Table 2? | YES NO → Provide data dictionary on paper or on CD. | | | | | | | File name (include "Sale" | | | Description (for example, type of meat, time period, and other identifying information) | | | | | | | · = | · - | | | | | | | | | | | | | | | | · = | | | | | |
| Page | 2 o | f 2 | | | | According to the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless it displays a valid OMB control number. The valid OMB control number for this information collection is 0580-0024 and the expiration date is 10/31/2008. The time required to complete this information collection is estimated to average 24 to 40 hours per response, including the time to review instructions, search existing data resources, gather the data needed, and complete and review the information collection. For information about providing the data, please contact: Justin Taylor RTI International 3040 Cornwallis Road P.O. Box 12194 Research Triangle Park, NC 27709 Toll-free: (877) 254-1949 E-mail: USDAstudy@rti.org For general information about the study, please contact: Roger E. Schneider USDA, GIPSA 14th and Independence Ave SW Washington, DC 20250-3647 Phone: 202-720-7455 E-mail: Roger.E.Schneider@usda.gov If you have questions regarding your rights as a research participant, you may contact RTI's Office of Research Protection toll-free at 866-214-2043. ### Instructions The Grain Inspection, Packers and Stockyards Administration (GIPSA) of the U.S. Department of Agriculture (USDA) has contracted with RTI International (RTI)* to conduct a study of alternative marketing arrangements in the livestock and meat industries. This study, which was funded by Congress, will address the many questions and concerns that have been raised about changes in the structure and business practices in the livestock and meat industries. The enclosed brochure provides additional information on the study, including the type of analyses that will be conducted and how the study findings will be used. To conduct the study, RTI is collecting data from the largest meat packers, meat processors, food wholesalers, food retailers, food service operators, and meat exporters. Your company was selected to provide data for this study. The data are being collected exclusively for statistical purposes consistent with the provisions of the Confidential Information Protection and Statistical Efficiency Act of 2002 (CIPSEA) and will be kept completely confidential. Your response to the data collection request will not be used as the basis of an investigation or enforcement action against your company. The study findings will be reported to the public only in aggregated form so that individual companies cannot be identified. Section V provides additional information on RTI's data security and confidentiality procedures. The following types of data are being requested from food retailers (grocery stores, meat markets, warehouse clubs, and mass merchandisers): - weekly summaries of purchases and receipts of beef, pork, and lamb products - weekly summaries of sales and transfers of beef, pork, and lamb products If possible, we ask that you use the suggested file format specifications provided in the instructions in the following sections. You can provide the data in an alternative format used by your company, but please provide a detailed data dictionary. We ask that you send the requested data by April 14, 2006. Send electronic data files to RTI. Section IV provides instructions for sending electronic data files to RTI. If you are unable to provide the data to RTI in an electronic format, send hard copy data to GIPSA. Section VI provides instructions for sending hard copy data to GIPSA. #### Questions? If you have any questions, please send an e-mail to USDAstudy@rti.org or call our help line toll-free at (877) 254-1949. We operate the help line on weekdays from 9:00 a.m. to 5:00 p.m. EST. 1 ^{*}RTI International is a trade name of Research Triangle Institute. #### I. What Is the Time Period for the Data Request? We ask that you provide the requested data for the 2.5-year period starting October 6, 2002, and ending March 31, 2005. ### II. What Information Needs to Be Provided on Purchases and Receipts of Meat Products? Provide weekly summaries of purchases and receipts of meat products (beef, pork, and lamb) for the period October 6, 2002, through March 31, 2005. *Only include information on products that contain at least 50 percent meat by weight. If your company purchases more than one type of meat, provide separate data files for each type of meat.* Table 1 provides the variable name and description for each data field that is being requested. *If a data field is not applicable, enter NA*. If possible, we ask that you use the suggested file format specifications for providing the data. You can provide the data in an alternative format used by your company, but please provide a detailed data dictionary. The data dictionary should include the following for each variable in the dataset: variable name, description, unit of measure, and description of any coding system used. The enclosed CD provides a copy of Table 1 (Table1_Purchase.xls). The file includes two worksheets or tabs. You can use the worksheet "purchase_data" as a template for preparing the file in the specified format. If you are providing the data in an alternative format, you can use the worksheet "purchase_dictionary" to prepare the data dictionary. Please include "Purchase" and the type of meat (beef, pork, or lamb) in the file name for each data file and a sequential number identifying each file. ### III. What Information Needs to Be Provided on Sales and Transfers of Meat Products? Provide weekly summaries of sales and transfers of meat products (beef, pork, and lamb) for the period October 6, 2002, through March 31, 2005. *Only include information on products that contain at least 50 percent meat by weight. If your company sells more than one type of meat, provide separate data files for each type of meat.* Table 2 provides the variable name and description for each data field that is being requested. *If a data field is not applicable, enter NA*. If possible, we ask that you use the suggested file format specifications for providing the data. You can provide the data in an alternative format used by your company, but please provide a detailed data dictionary. The data dictionary should include the following for each variable in the dataset: variable name, description, unit of measure, and description of any coding system used. The enclosed CD provides a copy of Table 2 (Table2_Sales.xls). The file includes two worksheets or tabs. You can use the worksheet "sales_data" as a template for submitting the data in the specified format. If you are providing the data in an alternative format, you can use the worksheet "sales_dictionary" to prepare the data dictionary. Please include "Sale" and the type of meat (beef, pork, or lamb) in the file name for each data file and a sequential number identifying each file. #### IV. How Do I Send Electronic Data Files to RTI? Use the enclosed transmittal form (see Figure 1 for an example) to provide the file format and file names for the files being submitted. For your convenience, information about your company has been provided on the form. Please write in any necessary corrections to this information and provide the contact information for the individual who is submitting the data. You may provide the data files in any file format such as ASCII, comma delimited, Microsoft Excel, Microsoft Access, or other nonproprietary format. Copy the files for the purchase and sales data onto the CD provided. So that we can verify that the package was not tampered with en route to RTI, we ask that you use the following procedures: - Place the CD with the data files in the CD holder. If different file specifications were used, include the data dictionary as an electronic document on the CD or as a paper document. - 2. Place the CD holder inside the envelope along with the completed transmittal form. - 3. Seal the envelope using the seal provided. - 4. Place the sealed envelope in the pre-addressed Federal Express box. Only authorized RTI project team members are permitted to break the seal securing the data files. A Federal Express box, CD, envelope, and seal were provided with this instruction booklet. If you did not receive any of these materials or have misplaced them, please contact the help line and we will send you additional materials. Use the enclosed mailing label or send the data files to Ms. Shawn Karns, RTI International, Hobbs Building, Room 111, 3040 Cornwallis Road, Research Triangle Park, NC, 27709. If you have any questions about how to send the data, please contact our help line (see page 1). A representative from RTI will notify you by fax or e-mail when the Federal Express box has been received. ### V. What Data Security and Confidentiality Procedures Will RTI Use? Packages containing electronic data files will be delivered to the Data Security Coordinator at RTI for this project. After the package has been logged in, it will be transported to a secure room by a member of the RTI project team. The raw data files will be stored in a locked file cabinet in the secure room, and stand-alone (nonnetwork) work stations in the secure room will be used to work with the company-level data files. Only authorized RTI project team members will have access to the secure room. Only project team members who have signed a nondisclosure agreement with GIPSA will have access to the analysis datasets. Analysis datasets created using the data will not include identifying information such as company name, respondent name, and street address. Each company will be identified by a unique ID number. The link file (links the ID number to the company) will be stored in a locked file cabinet in the secure room. The analysis datasets will be encrypted using encryption software. A passphrase is required to decrypt and access the analysis
datasets. ### VI. How Do I Send Hard Copy Data to GIPSA? If you are *unable to provide* the data to RTI in an electronic format, send hard copy data to GIPSA. Please provide a description of the data being sent on the transmittal form and include the transmittal form in the package. Please seal the package using the seal provided. Send hard copy data to the following address: LMMS Coordinator, Grain Inspection, Packers and Stockyard Administration, 1400 Independence Avenue SW, Room 1642-S, Stop 3647, Washington, DC, 20250. For your convenience, a mailing label is enclosed for sending hard copy data to GIPSA. If you need additional seals or mailing labels, please contact our help line. Table 1. Purchase Data Fields—Provide Separate Files for Beef, Pork, and Lamb Products A record is defined as the purchase or receipt of meat products during a week. If field is not applicable, enter NA. | Field Name | Description | |------------------------------|--| | ID Number | ID number to identify record in the file | | Week | Week for meat product purchases, week ending or week beginning (yyyy/mm/dd) | | Company Name | Name of company purchasing beef, pork, or lamb products | | Value | Total dollar value of purchases for the meat type | | Weight | Total weight of purchases for the meat type (pounds) | | Source | Percentage of total dollar value of meat purchases from U.S. sources for the meat type | | Brand | Percentage of total dollar value of meat purchases with a national or regional brand label for the meat type | | Product Type | [For each meat type, provide percentage of total dollar value of meat purchases by product type. Total for each record should sum to 100 percent.] | | Fresh or Frozen | Chilled or frozen whole muscle cuts or ground (including trimmings) | | Processed | Products that have received processing beyond grinding | | Other Product | Product type other than those specified above | | Purchase Method | [For each meat type, provide percentage of total dollar value of meat purchases by purchase method. Total for each record should sum to 100 percent.] | | Cash or Spot Market | Purchasing product directly from seller, less than 3 weeks forward, at list or negotiated price including any specified discounts or premiums | | Forward Contract | Oral or written agreement between buyer and seller for the <u>future</u> purchase of a specified quantity of product at either a fixed or base price | | Marketing
Agreement | <u>Long-term</u> oral or written arrangement where buyer agrees to purchase product under specific terms, including preferred vendor programs | | Internal Company
Transfer | Transfer of product from another business unit owned by same company | | Other Purchase | Purchase method other than those specified above | | Pricing Method | [For each meat type, provide percentage of total dollar value of meat purchases by pricing method (method used for individual transactions). Total for each record should sum to 100 percent.] | | Flat Pricing | Buyer and seller agree to a specific dollar per pound for a specified time period | | Formula Pricing | Using another price as the base for the purchase of product | | Or-Better Pricing | Buyer and seller agree to a specific dollar per pound for a specified time period; however, if the market price decreases over the time period, then the purchase price decreases as well | | Floor and Ceiling
Pricing | Purchase price increases and decreases with market prices but has a lower limit and upper limit for a specified time period | | Other Pricing | Pricing method other than those specified above | (continued) Table 1. Purchase Data Fields—Provide Separate Files for Beef, Pork, and Lamb Products (continued) | Formula Base | [If formula pricing was used, provide percentage of total dollar value of meat purchases by formula base for each meat type. Total for each record should sum to 100 percent.] | |---------------------------------|--| | USDA Publicly
Reported Price | For example, USDA weighted average or other price publicly reported by USDA | | Futures Price or
Price Ratio | For example, Chicago Mercantile Exchange price | | Retail Price | Price paid by consumer at retail outlet | | Subscription Service
Price | For example, Urner Barry or other subscription service price | | Other Base | Formula base other than those specified above | ### Table 2. Sales Data Fields—Provide Separate Files for Beef, Pork, and Lamb Products A record is defined as the sale or transfer of meat products during a week. If field is not applicable, enter NA. | Field Name | Description | |--------------|---| | ID Number | ID number to identify record in the file | | Week | Week for meat product sales, week ending or week beginning (yyyy/mm/dd) | | Company Name | Name of company selling beef, pork, or lamb products | | Value | Total dollar sales for the meat type | | Weight | Total weight of sales for the meat type (pounds) | | Discount | Percentage of total dollar sales that were sold at a discounted or featured price (discount paid by seller) for the meat type | Figure 1. Transmittal Form | | Transm | ittal Form | |---|---------------|---| | Date | | | | C | | | | Address | | | | City | | Zip | | Name of individual submitting data | | | | | | ber E-mail | | | | | | | | Zip | | Purchase Data Files | | | | | | Number of files | | Used specifications YES | | a dictionary on paper or on CD | | File name (include "Purchase" in file name) | | Description (for example, type of meat, time period, and other identifying information) | | | · | | | | | | | | | | | | | | | | - | | | | - | | | | - | | | | | | | | | | | F | Page 1 o | f 2 | (continued) Figure 1. Transmittal Form (continued) | | ID No | | | | |---------------------------------|---------------------|------|---|--| | Sales Data Files | | | | | | File format | Number of files | | | | | Used specifications in Table 2? | YES
NO → Provide | data | dictionary on paper or on CD-ROM. | | | File name (include "Sale" | in file name) | | Description (for example, type of meat, time period, and other identifying information) | | | | | - | | | | | | - | | | | | | - | | | | | | • | | | | | | • | | | | | | | | | | | | _ | Page | 2 c | of 2 | | According to the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless it displays a valid OMB control number. The valid OMB control number for this information collection is 0580-0024 and the expiration date is 10/31/2008. The time required to complete this information collection is estimated to average 24 to 40 hours per response, including the time to review instructions, search existing data resources, gather the data needed, and complete and review the information collection. For information about providing the data, please contact: Justin Taylor RTI International 3040 Cornwallis Road P.O. Box 12194 Research Triangle Park, NC 27709 Toll-free: (877) 254-1949 E-mail: USDAstudy@rti.org For general information about the study, please contact: Roger E. Schneider USDA, GIPSA 14th and Independence Ave SW Washington, DC 20250-3647 Phone: 202-720-7455 E-mail: Roger.E.Schneider@usda.gov If you have questions regarding your rights as a research participant, you may contact RTI's Office of Research Protection toll-free at 866-214-2043. ### Instructions The Grain Inspection, Packers and Stockyards Administration (GIPSA) of the U.S. Department of Agriculture (USDA) has contracted with RTI International (RTI)* to conduct a study of alternative marketing arrangements in the livestock and meat industries. This study, which was funded by Congress, will address the many questions and concerns that have been raised about changes in the structure and business practices in the livestock and meat industries. The enclosed brochure provides additional information on the study, including the type of analyses that will be conducted and how the study findings will be used. To conduct the study, RTI is collecting data from the largest meat packers, meat processors, food wholesalers, food retailers, food service operators, and meat exporters. Your company was selected to provide data for this study. The data are being collected exclusively for statistical purposes consistent with the provisions of the Confidential Information Protection and Statistical Efficiency Act of 2002 (CIPSEA) and will be kept completely confidential. Your response to the data collection request will not be used as the basis of an investigation or enforcement action against your company. The study findings will be reported to the public only in aggregated form so that individual companies cannot be identified. Section V provides additional information on RTI's data security and confidentiality procedures. The following types of data are being requested from food service operators (restaurants, hotels, and institutions): - weekly summaries of purchases and receipts of beef, pork, and lamb products - weekly summaries of sales and transfers of beef, pork, and lamb products If possible, we ask that you
use the suggested file format specifications provided in the instructions in the following sections. You can provide the data in an alternative format used by your company, but please provide a detailed data dictionary. We ask that you send the requested data by April 14, 2006. Send electronic data files to RTI. Section IV provides instructions for sending electronic data files to RTI. If you are unable to provide the data to RTI in an electronic format, send hard copy data to GIPSA. Section VI provides instructions for sending hard copy data to GIPSA. #### Questions? If you have any questions, please send an e-mail to USDAstudy@rti.org or call our help line toll-free at (877) 254-1949. We operate the help line on weekdays from 9:00 a.m. to 5:00 p.m. EST. 1 ^{*}RTI International is a trade name of Research Triangle Institute. #### I. What Is the Time Period for the Data Request? We ask that you provide the requested data for the 2.5-year period starting October 6, 2002, and ending March 31, 2005. ### II. What Information Needs to Be Provided on Purchases and Receipts of Meat Products? Provide weekly summaries of purchases and receipts of meat products (beef, pork, and lamb) for the period October 6, 2002, through March 31, 2005. *Only include information on products that contain at least 50 percent meat by weight. If your company purchases more than one type of meat, provide separate data files for each type of meat.* Table 1 provides the variable name and description for each data field that is being requested. *If a data field is not applicable, enter NA*. If possible, we ask that you use the suggested file format specifications for providing the data. You can provide the data in an alternative format used by your company, but please provide a detailed data dictionary. The data dictionary should include the following for each variable in the dataset: variable name, description, unit of measure, and description of any coding system used. The enclosed CD provides a copy of Table 1 (Table1_Purchase.xls). The file includes two worksheets or tabs. You can use the worksheet "purchase_data" as a template for preparing the file in the specified format. If you are providing the data in an alternative format, you can use the worksheet "purchase_dictionary" to prepare the data dictionary. Please include "Purchase" and the type of meat (beef, pork, or lamb) in the file name for each data file and a sequential number identifying each file. ### III. What Information Needs to Be Provided on Sales and Transfers of Meat Products? Provide weekly summaries of sales and transfers of meat products (beef, pork, and lamb) for the period October 6, 2002, through March 31, 2005. *Only include information on products that contain at least 50 percent meat by weight. If your company sells more than one type of meat, provide separate data files for each type of meat.* Table 2 provides the variable name and description for each data field that is being requested. *If a data field is not applicable, enter NA*. If possible, we ask that you use the suggested file format specifications for providing the data. You can provide the data in an alternative format used by your company, but please provide a detailed data dictionary. The data dictionary should include the following for each variable in the dataset: variable name, description, unit of measure, and description of any coding system used. The enclosed CD provides a copy of Table 2 (Table2_Sales.xls). The file includes two worksheets or tabs. You can use the worksheet "sales_data" as a template for submitting the data in the specified format. If you are providing the data in an alternative format, you can use the worksheet "sales_dictionary" to prepare the data dictionary. Please include "Sale" and the type of meat (beef, pork, or lamb) in the file name for each data file and a sequential number identifying each file. #### IV. How Do I Send Electronic Data Files to RTI? Use the enclosed transmittal form (see Figure 1 for an example) to provide the file format and file names for the files being submitted. For your convenience, information about your company has been provided on the form. Please write in any necessary corrections to this information and provide the contact information for the individual who is submitting the data. You may provide the data files in any file format such as ASCII, comma delimited, Microsoft Excel, Microsoft Access, or other nonproprietary format. Copy the files for the purchase and sales data onto the CD provided. So that we can verify that the package was not tampered with en route to RTI, we ask that you use the following procedures: - Place the CD with the data files in the CD holder. If different file specifications were used, include the data dictionary as an electronic document on the CD or as a paper document. - 2. Place the CD holder inside the envelope along with the completed transmittal form. - 3. Seal the envelope using the seal provided. - 4. Place the sealed envelope in the pre-addressed Federal Express box. Only authorized RTI project team members are permitted to break the seal securing the data files. A Federal Express box, CD, envelope, and seal were provided with this instruction booklet. If you did not receive any of these materials or have misplaced them, please contact the help line and we will send you additional materials. Use the enclosed mailing label or send the data files to Ms. Shawn Karns, RTI International, Hobbs Building, Room 111, 3040 Cornwallis Road, Research Triangle Park, NC, 27709. If you have any questions about how to send the data, please contact our help line (see page 1). A representative from RTI will notify you by fax or e-mail when the Federal Express box has been received. ### V. What Data Security and Confidentiality Procedures Will RTI Use? Packages containing electronic data files will be delivered to the Data Security Coordinator at RTI for this project. After the package has been logged in, it will be transported to a secure room by a member of the RTI project team. The raw data files will be stored in a locked file cabinet in the secure room, and stand-alone (nonnetwork) work stations in the secure room will be used to work with the company-level data files. Only authorized RTI project team members will have access to the secure room. Only project team members who have signed a nondisclosure agreement with GIPSA and completed data security training will have access to the analysis datasets. Analysis datasets created using the data will not include identifying information such as company name, respondent name, and street address. Each company will be identified by a unique ID number. The link file (links the ID number to the company) will be stored in a locked file cabinet in the secure room. The analysis datasets will be encrypted using encryption software. A passphrase is required to decrypt and access the analysis datasets. ### VI. How Do I Send Hard Copy Data to GIPSA? If you are *unable to provide* the data to RTI in an electronic format, send hard copy data to GIPSA. Please provide a description of the data being sent on the transmittal form and include the transmittal form in the package. Please seal the package using the seal provided. Send hard copy data to the following address: LMMS Coordinator, Grain Inspection, Packers and Stockyard Administration, 1400 Independence Avenue SW, Room 1642-S, Stop 3647, Washington, DC, 20250. For your convenience, a mailing label is enclosed for sending hard copy data to GIPSA. If you need additional seals or mailing labels, please contact our help line. Table 1. Purchase Data Fields—Provide Separate Files for Beef, Pork, and Lamb Products A record is defined as the purchase or receipt of meat products during a week. If field is not applicable, enter NA. | Field Name | Description | | | | | |------------------------------|--|--|--|--|--| | ID Number | ID number to identify record in the file | | | | | | Week | Week for meat product purchases, week ending or week beginning (yyyy/mm/dd) | | | | | | Company Name | Name of company purchasing beef, pork, or lamb products | | | | | | Value | Total dollar value of purchases for the meat type | | | | | | Weight | Total weight of purchases for the meat type (pounds) | | | | | | Source | Percentage of total dollar value of meat purchases from U.S. sources for the meat type | | | | | | Brand | Percentage of total dollar value of meat purchases with a national or regional brand label for the meat type | | | | | | Product Type | [For each meat type, provide percentage of total dollar value of meat purchases by product type. Total for each record should sum to 100 percent.] | | | | | | Fresh or Frozen | Chilled or frozen whole muscle cuts or ground (including trimmings) | | | | | | Processed | Products that have received processing beyond grinding | | | | | | Other Product | Product type other than those specified above | | | | | | Purchase Method | [For each meat type, provide percentage of total dollar value of meat purchases by purchase method. Total for each record should sum to 100 percent.] | | | | | | Cash or Spot Market | Purchasing product directly from seller, less than 3 weeks forward, at list or negotiated price including any specified discounts or premiums | | | | | | Forward Contract | Oral or written agreement between buyer and seller for the <u>future</u> purchase of a specified quantity of product at either a fixed or base price | | | | | | Marketing
Agreement | <u>Long-term</u> oral or written arrangement where buyer agrees to purchase product under specific terms, including preferred vendor programs | | | | | | Internal Company
Transfer | Transfer of product from another business unit owned by same company | | | | |
| Other Purchase | Purchase method other than those specified above | | | | | | Pricing Method | [For each meat type, provide percentage of total dollar value of meat purchases by pricing method (method used for individual transactions). Total for each record should sum to 100 percent.] | | | | | | Flat Pricing | Buyer and seller agree to a specific dollar per pound for a specified time period | | | | | | Formula Pricing | Using another price as the base for the purchase of product | | | | | | Or-Better Pricing | Buyer and seller agree to a specific dollar per pound for a specified time period; however, if the market price decreases over the time period, then the purchase price decreases as well | | | | | | Floor and Ceiling
Pricing | Purchase price increases and decreases with market prices but has a lower limit and upper limit for a specified time period | | | | | | Other Pricing | Pricing method other than those specified above | | | | | (continued) Table 1. Purchase Data Fields—Provide Separate Files for Beef, Pork, and Lamb Products (continued) | Field Name | Description | |---------------------------------|--| | Formula Base | [If formula pricing was used, provide percentage of total dollar value of meat purchases by formula base for each meat type. Total for each record should sum to 100 percent.] | | USDA Publicly
Reported Price | For example, USDA weighted average or other price publicly reported by USDA | | Futures Price or
Price Ratio | For example, Chicago Mercantile Exchange price | | Retail Price | Price paid by consumer at retail outlet | | Subscription Service
Price | For example, Urner Barry or other subscription service price | | Other Base | Formula base other than those specified above | ### Table 2. Sales Data Fields—Provide Separate Files for Beef, Pork, and Lamb Products A record is defined as the sale or transfer of meat products during a week. If field is not applicable, enter NA. | Field Name | Description | |--------------|---| | ID Number | ID number to identify record in the file | | Week | Week for meat product sales, week ending or week beginning (yyyy/mm/dd) | | Company Name | Name of company selling beef, pork, or lamb products | | Value | Total dollar sales for the meat type | | Weight | Total weight of sales for the meat type (pounds) | Figure 1. Transmittal Form | | Transm | ID No | |---|-----------|---| | Date | | | | Company namo | | | | Address | | | | | | Zip | | Name of individual submitting data | | | | Phone number | | ber E-mail | | Address | | | | City | | Zip | | Purchase Data Files | | | | File format | | Number of files | | Used specifications YES | | a dictionary on paper or on CD | | File name (include "Purchase" in file name) | Э | Description (for example, type of meat, time period, and other identifying information) | · | | | | | | | | | | | | Page 1 of | f 2 | (continued) Figure 1. Transmittal Form (continued) | | ID No | | | | | |---------------------------------|-----------------------------|------|---|--|--| | Sales Data Files | | | | | | | File format | File format Number of files | | | | | | | | | | | | | Used specifications in Table 2? | YES
NO → Provide of | data | dictionary on paper or on CD. | | | | File name (include "Sale" | in file name) | | Description (for example, type of meat, time period, and other identifying information) | | | | | | - | | | | | | | _ | | | | | | | _ | | | | | | | _ | | | | | | | _ | | | | | | | _ | | | | | | | _ | Page | 2 0 | of 2 | | | # Appendix E: Transactions Data Collection Materials for Meat Packers and Processors This appendix contains the materials sent to sampled business units to identify the responsible person for complying with the transactions data collection. The materials include - § a prenotice letter from GIPSA and a contact information form and - § an information brochure. ### Prenotice Letter from GIPSA United States Department of Agriculture Grain Inspection, Packers and Stockyards Administration Stop 3601 1400 Independence Ave., SW Washington, DC 20250-3601 Date CEO Name Company Name Street Address City, State Zip Dear (CEO Name): The Grain Inspection, Packers and Stockyards Administration (GIPSA) of the U.S. Department of Agriculture (USDA) is conducting a study of alternative marketing arrangements in the livestock and meat industries, and we are asking for your cooperation. In fiscal year 2003, GIPSA received \$4.5 million in appropriations for a broad study of marketing practices in the entire livestock and meat industries. The study will address many questions and concerns that have been raised about changes in the structure and business practices in the livestock and meat industries. The enclosed brochure provides additional information on the study, including the type of analyses that will be conducted and how the study findings will be used. GIPSA has contracted with RTI International (RTI) to conduct the study. RTI is a not-for-profit contract research organization with an established history of conducting scientific research for many government agencies. To conduct the study, it is necessary to collect data from the largest meat packers, meat processors, food wholesalers, food retailers, food service operators, and meat exporters. RTI, in conjunction with university-based researchers, will collect the data, analyze the data, and prepare reports on the study findings. Response to this data collection, which constitutes a special report, is required for meat packers and meat processors (7 U.S.C. 222) under the Packers and Stockyards Act. This letter constitutes a special order under that section, requiring regulated entities to respond to the special report. Meat packers and meat processors selected for this study must provide daily transactions data for procurement and sales and weekly profit and loss statements for a 2.5-year period. Pork packers selected for this study must provide contract settlement data for finished hogs. The data are being collected exclusively for statistical purposes consistent with the provisions of the Confidential Information Protection and Statistical Efficiency Act of 2002 (CIPSEA) and will be kept completely confidential. Additionally, the data are subject to the confidentiality restrictions in the Packers and Stockyards Act. Your response to the data collection request will not be used as the basis of an investigation or enforcement action against you. The study findings will be reported to the public only in aggregated form so that individual establishments cannot be identified. *The enclosed brochure provides additional information on RTI's confidentiality procedures*. Please use the enclosed form to designate the individual who is responsible for providing the requested data for each selected establishment. *Please return the form to RTI within 5 business days*. RTI will provide the designated individual with additional information on the transactions data that are required and instructions on how to provide the data. *When RTI makes the actual data request, we ask that the designated individual(s) provide the data by April 14, 2006.* If you have questions about the study or the request for data, please do not hesitate to contact Justin Taylor at RTI. He can be reached at 1-877-254-1949 or USDAstudy@rti.org. For additional general information about the study, you may also contact Dr. Roger Schneider at GIPSA. He can be reached at 202-720-7455 or Roger.E.Schneider@usda.gov. GIPSA appreciates your cooperation in this important endeavor. Sincerely, James E. Link Administrator Grain Inspection, Packers and Stockyards Administration **Enclosures** OMB Control No.0580-0024 Expiration Date: 10/31/2008 ### GIPSA Livestock and Meat Marketing Study Contact Information for Data Collection | Name: | | | |--|---|---| | Phone Number: | | | | Company Name: | | | | Company Address: | | | | City: | State: | Zip: | | and Meat Marketing Study.
that the information provide
contact information (phone) | ied below has been selected to provide dat
Please review the information for each es
d is correct; if not, please write in any chan
number and address) for the person responsible the physical address that is used for F | stablishment and (1) verify
inges and (2) provide the
asible for complying with | | | the form to RTI within 5 business days. ax the form to 919-541-6683. We appreci | | | Establishment 1: Establishment No. Establishment Name: | | ID No | | Establishment Address: | | | | City: | State: | Zip: | | Responsible Person: | | | | Phone Number: | E | E-mail: | | Physical Address:
City: | State: | Zip: | | Establishment 2: Establishment No. Establishment Name: | | ID No | | Establishment Address: | | | | City: | State: | Zip: | | Responsible Person:
Phone Number: | E-mail:_ | | | Physical Address:
City: | State: | Zip: | According to the
Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless it displays a valid OMB control number. The valid OMB control number for this information collection is 0580-0024 and the expiration date is 10-31-2008. The time required to complete this form is estimated to average .5 to 1 hour per response, including the time to review instructions, search existing data resources, gather the data needed, and complete and review the information collection. ### **Information Brochure** ## Q. In what format should the data be provided? A. RTI will provide a detailed instruction booklet that describes how to provide the data for your industry. RTI worked with individuals from the meat industry to develop suggested format specifications for providing the data. To the extent possible, we ask that you provide the data in the specified format. If your company uses an alternative format, you can provide the data in the format used by your company, but please provide a data dictionary as explained in the instruction booklet. ### Q. When should the data be provided? A. Please provide the requested data by April 14, 2006. Representatives from RTI will contact you periodically to provide any needed assistance in complying with the data request. ### Q. Will the data be kept confidential? A. Absolutely. The data are being collected exclusively for statistical purposes consistent with the provisions of the Confidential Information Protection and Statistical Efficiency Act of 2002 (CIPSEA) and will be kept completely confidential (see Public Law 107-347). Additionally, data provided by meat packers and processors are subject to the confidentiality restrictions in the Packers and Stockyards Act (P&S Act). Analysis datasets created using the data will be stored in an encrypted format. Each establishment will be identified by a unique identification (ID) number within the analysis dataset. The link file (links the ID number to the establishment) will be stored in a locked file cabinet in a secure room. The study findings will be reported to the public only in aggregated form so that individual establishments or companies cannot be identified. At the end of the study, the analysis datasets (with identifying information removed) will be given to GIPSA, and RTI will destroy the raw data. ### Q. Who is GIPSA? A. USDA's Grain Inspection, Packers and Stockyards Administration (GIPSA) administers the Packers and Stockyards Act of 1921, as amended and supplemented (7 U.S.C. 181-229) (P&S Act). The P&S Act prohibits unfair, deceptive, and fraudulent practices by market agencies, dealers, stockyards, packers, swine contractors, and live poultry dealers in the livestock, meatpacking, and poultry industries. ### Q. Who is RTI International?* A. RTI is a not-for-profit contract research institute located in North Carolina's Research Triangle Park. With an established history of conducting scientific research for many government agencies, RTI is a proven leader in statistically valid survey research. GIPSA has contracted with RTI to conduct the Livestock and Meat Marketing Study. RTI, in conjunction with university-based researchers, will collect the data, analyze the data, and prepare reports on the study findings. # Q. How can I find out more about this study? A. For information about the data collection, please contact: Justin Taylor RTI International 3040 Cornwallis Road · P.O. Box 12194 Research Triangle Park, NC 27709 Telephone: 1-877-254-1949 E-mail: USDAstudy@rti.org For general information about the Livestock and Meat Marketing Study, please visit the "Marketing Study" link at http://www.gipsa.usda.gov/GIPSA/webapp?area=home&subject=lmp&topic=ir-mms or contact: Roger Schneider USDA, GIPSA 14th and Independence Ave, SW Washington, DC 20250-3647 Telephone: (202) 720-7455 E-mail: Roger.E.Schneider@gipsa.usda.gov Data Collection for the GIPSA Livestock and Meat Marketing Study ### Q. What is this study about? - A. In fiscal year 2003, the Grain Inspection, Packers and Stockyards Administration (GIPSA) of the U.S. Department of Agriculture (USDA) received \$4.5 million in Congressional appropriations for a broad study of marketing practices in the entire livestock and meat industries. The study will address many questions and concerns that have been raised about changes in the structure and business practices in the livestock and meat industries. More specifically, the study will - (1) identify and classify spot market and alternative marketing arrangements; - (2) describe the terms and availability of alternative marketing arrangements, reasons for the use of spot market and alternative marketing arrangements, and the prices associated with each; - (3) determine extent of use, analyze price differences, and analyze short-run spot market price effects of alternative marketing arrangements; - (4) measure and compare costs and benefits associated with the spot market and alternative marketing arrangements; and (5) analyze the implications of alternative marketing arrangements for the livestock and meat marketing system. GIPSA has contracted with RTI International (RTI) to conduct the Livestock and Meat Marketing Study. In August 2005, RTI released an interim report that provided background information on the use of marketing arrangements in the livestock and meat industries. This data collection will provide survey will provide quantitative data for the second stage of the study that will assess the impact of alternative marketing arrangements on the livestock and meat industries. ### Q. How will the study findings be used? A. The Livestock and Meat Marketing Study will give livestock producers better information on which to base their decisions about whether to participate in nontraditional marketing arrangements and, if so, which types of arrangements are best suited to their needs. It will contribute to better public understanding of the role of alternative marketing arrangements, the extent of their use, reasons why firms enter into them, and the implications of such arrangements. It will help identify emerging marketing information needs of livestock producers and other market participants. Furthermore, it will provide objective information for market participants, Congress, and USDA to consider while confronting the challenges facing the cattle, hog, and lamb industries. # Q. What types of data are being collected? A. To conduct this study it is necessary to collect data from the largest meat packers, meat processors, food wholesalers, food retailers, food service operators, and meat exporters. To provide a complete picture of marketing practices, RTI plans to link the purchase and sales transactions data to the responses from the survey conducted for this study. ### **Meat Packers and Meat Processors** Response to provide data for this study is required for meat packers and meat processors as a special report under the Packers and Stockyards Act (7 U.S.C. 222). Meat packers and meat processors selected for this study must provide daily transactions data for purchases and sales (including settlement data for hog production contracts) for a 2.5-year period and weekly P&L statements. ## Food Wholesalers, Food Retailers, Food Service Operators, and Meat Exporters Participation is voluntary for food wholesalers, food retailers, food service operators, and meat exporters. Firms selected for this study are being asked to provide a weekly summary of purchase and sales transactions (and the characteristics of the transactions) by type of marketing arrangement for a 2.5-year period. Their participation is necessary to ensure the study findings accurately represent the effects of alternative marketing arrangements on the meat industry. # Q. How was my company selected to participate in the study? A. The study is limited to the largest establishments and firms in the meat industry. For packers, data are being collected from the 60 largest beef packing establishments, 60 largest pork packing establishments, and 30 largest lamb packing establishments. For meat processors (including lamb breakers), data are being collected from the 50 largest establishments. For food wholesalers, food retailers, food service operators, and meat exporters, data are being collected from the 50 largest firms for each industry segment. # Appendix F: Transactions Data Collection Materials for Downstream Market Participants This appendix contains the materials sent to sampled business units to identify the responsible person for providing data for the transactions data collection. The materials include - § a prenotice letter from GIPSA and a contact information form and - § an information brochure. ### Prenotice Letter from GIPSA United States Department of Agriculture Grain Inspection, Packers and Stockyards Administration Stop 3601 1400 Independence Ave., SW Washington, DC 20250-3601 Date Contact Name Company Name Street Address City, State Zip Dear (Contact Name): The Grain Inspection, Packers and Stockyards Administration (GIPSA) of the U.S. Department of Agriculture (USDA) is conducting a study of alternative marketing arrangements in the livestock and meat industries, and we are asking for your cooperation. In fiscal year 2003, GIPSA received \$4.5 million in appropriations for a broad study of marketing practices in the entire livestock and meat industries. The study will address many questions and concerns that have been raised about changes in the structure and business practices in the livestock and meat industries. The enclosed brochure provides additional information on the study, including the type of analyses that will be conducted and how the study findings will be used. GIPSA has contracted with RTI International (RTI) to conduct the study. RTI is a not-for-profit contract research organization with an established history of conducting scientific research for many government agencies. To conduct the study, it is
necessary to collect data on procurement and sales transactions from the largest meat packers, meat processors, food wholesalers, food retailers, food service operators, and meat exporters. RTI, in conjunction with university-based researchers, will collect the data, analyze the data, and prepare reports on the study findings. GIPSA is requesting that food wholesalers, food retailers, food service operators, and meat exporters selected for this study provide a weekly summary of transactions by type of marketing arrangement for a 2.5-year period. Your participation in the study is voluntary. So that the study findings accurately represent the effects of alternative marketing arrangements on the meat industry, we ask that you please participate. The data are being collected exclusively for statistical purposes consistent with the provisions of the Confidential Information Protection and Statistical Efficiency Act of 2002 (CIPSEA) and will be kept completely confidential. Your response to the data collection request will not be used as the basis of an investigation or enforcement action against you. The study findings will be reported to the public only in aggregated form so that individual establishments cannot be identified. *The enclosed brochure provides additional information on RTI's confidentiality procedures*. Please use the enclosed form to designate the individual who is responsible for providing the requested data for your company. *Please return the form to RTI within 5 business days.* RTI will provide the designated individual with additional information on the data that are required and instructions on how to provide the data. When RTI makes the actual data request, we ask that the designated individual provides the requested data by April 14, 2006. The time required to provide the requested data is estimated to average 24 to 40 hours, including the time to review instructions, search existing data resources, gather the data needed, and complete and review the information collection. If you have questions about the study or the request for data, please do not hesitate to contact Justin Taylor at RTI. He can be reached at 1-877-254-1949 or USDAstudy@rti.org. For additional general information about the study, you may also contact Dr. Roger Schneider at GIPSA. He can be reached at 202-720-7455 or Roger.E.Schneider@usda.gov. GIPSA appreciates your cooperation in this important endeavor. Sincerely, James E. Link Administrator James E. Link Grain Inspection, Packers and Stockyards Administration **Enclosures** OMB Control No.0580-0024 Expiration Date: 10/31/2008 | ID | No. | | | | |-----|------|--|--|--| | ייו | INO. | | | | ### GIPSA Livestock and Meat Marketing Study Contact Information for Data Collection | Name: | | | |--|----------------------------------|---------------------------| | Phone Number: | | | | Company Name: | | <u> </u> | | Company Address: | | | | City: | State: | Zip: | | The company identified above has bee Meat Marketing Study. Please provide | e the contact information (phone | number and address) for | | the person responsible for complying verthat is used for Federal Express deliver | 1 | vide the physical address | | Please complete and return the form t
to USDAstudy@rti.org or fax the forn | • | v | | Responsible Person: | | | | Phone Number: | E-mail: | | | Physical Address: | | | | City: | State: | Zip: | According to the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless it displays a valid OMB control number. The valid OMB control number for this information collection is 0580-0024 and the expiration date is 10-31-2008. The time required to complete this form is estimated to average .25 to .5 hour per response and the time required to provide the data requested is estimated to average 24 to 40 hours per response, including the time to review instructions, search existing data resources, gather the data needed, and complete and review the information collection. ### **Information Brochure** ## Q. In what format should the data be provided? A. RTI will provide a detailed instruction booklet that describes how to provide the data for your industry. RTI worked with individuals from the meat industry to develop suggested format specifications for providing the data. To the extent possible, we ask that you provide the data in the specified format. If your company uses an alternative format, you can provide the data in the format used by your company, but please provide a data dictionary as explained in the instruction booklet. ### Q. When should the data be provided? A. Please provide the requested data by April 14, 2006. Representatives from RTI will contact you periodically to provide any needed assistance in complying with the data request. ### Q. Will the data be kept confidential? A. Absolutely. The data are being collected exclusively for statistical purposes consistent with the provisions of the Confidential Information Protection and Statistical Efficiency Act of 2002 (CIPSEA) and will be kept completely confidential (see Public Law 107-347). Additionally, data provided by meat packers and processors are subject to the confidentiality restrictions in the Packers and Stockyards Act (P&S Act). Analysis datasets created using the data will be stored in an encrypted format. Each establishment will be identified by a unique identification (ID) number within the analysis dataset. The link file (links the ID number to the establishment) will be stored in a locked file cabinet in a secure room. The study findings will be reported to the public only in aggregated form so that individual establishments or companies cannot be identified. At the end of the study, the analysis datasets (with identifying information removed) will be given to GIPSA, and RTI will destroy the raw data. ### Q. Who is GIPSA? A. USDA's Grain Inspection, Packers and Stockyards Administration (GIPSA) administers the Packers and Stockyards Act of 1921, as amended and supplemented (7 U.S.C. 181-229) (P&S Act). The P&S Act prohibits unfair, deceptive, and fraudulent practices by market agencies, dealers, stockyards, packers, swine contractors, and live poultry dealers in the livestock, meatpacking, and poultry industries. ### Q. Who is RTI International?* A. RTI is a not-for-profit contract research institute located in North Carolina's Research Triangle Park. With an established history of conducting scientific research for many government agencies, RTI is a proven leader in statistically valid survey research. GIPSA has contracted with RTI to conduct the Livestock and Meat Marketing Study. RTI, in conjunction with university-based researchers, will collect the data, analyze the data, and prepare reports on the study findings. # Q. How can I find out more about this study? A. For information about the data collection, please contact: Justin Taylor RTI International 3040 Cornwallis Road · P.O. Box 12194 Research Triangle Park, NC 27709 Telephone: 1-877-254-1949 E-mail: USDAstudy@rti.org For general information about the Livestock and Meat Marketing Study, please visit the "Marketing Study" link at http://www.gipsa.usda.gov/GIPSA/webapp?area=home&subject=lmp&topic=ir-mms or contact: Roger Schneider USDA, GIPSA 14th and Independence Ave, SW Washington, DC 20250-3647 Telephone: (202) 720-7455 E-mail: Roger.E.Schneider@gipsa.usda.gov ### Q. What is this study about? - A. In fiscal year 2003, the Grain Inspection, Packers and Stockyards Administration (GIPSA) of the U.S. Department of Agriculture (USDA) received \$4.5 million in Congressional appropriations for a broad study of marketing practices in the entire livestock and meat industries. The study will address many questions and concerns that have been raised about changes in the structure and business practices in the livestock and meat industries. More specifically, the study will - (1) identify and classify spot market and alternative marketing arrangements; - (2) describe the terms and availability of alternative marketing arrangements, reasons for the use of spot market and alternative marketing arrangements, and the prices associated with each; - (3) determine extent of use, analyze price differences, and analyze short-run spot market price effects of alternative marketing arrangements; - (4) measure and compare costs and benefits associated with the spot market and alternative marketing arrangements; and (5) analyze the implications of alternative marketing arrangements for the livestock and meat marketing system. GIPSA has contracted with RTI International (RTI) to conduct the Livestock and Meat Marketing Study. In August 2005, RTI released an interim report that provided background information on the use of marketing arrangements in the livestock and meat industries. This data collection will provide survey will provide quantitative data for the second stage of the study that will assess the impact of alternative marketing arrangements on the livestock and meat industries. ### **Q.** How will the study findings be used? A. The Livestock and Meat Marketing Study will give livestock producers better information on which to base their decisions about whether to participate in nontraditional marketing arrangements and, if so, which types of arrangements are best suited to their needs. It will contribute to better public understanding of the role of alternative marketing arrangements, the extent of their use, reasons why firms enter into them, and the implications of such arrangements. It will help identify emerging marketing information needs of livestock producers and other market participants. Furthermore, it will provide objective information for market participants, Congress, and USDA to consider while confronting the challenges facing the cattle, hog, and lamb industries. # Q. What types of data are being collected?
A. To conduct this study it is necessary to collect data from the largest meat packers, meat processors, food wholesalers, food retailers, food service operators, and meat exporters. To provide a complete picture of marketing practices, RTI plans to link the purchase and sales transactions data to the responses from the survey conducted for this study. ### **Meat Packers and Meat Processors** Response to provide data for this study is required for meat packers and meat processors as a special report under the Packers and Stockyards Act (7 U.S.C. 222). Meat packers and meat processors selected for this study must provide daily transactions data for purchases and sales (including settlement data for hog production contracts) for a 2.5-year period and weekly P&L statements. ## Food Wholesalers, Food Retailers, Food Service Operators, and Meat Exporters Participation is voluntary for food wholesalers, food retailers, food service operators, and meat exporters. Firms selected for this study are being asked to provide a weekly summary of purchase and sales transactions (and the characteristics of the transactions) by type of marketing arrangement for a 2.5-year period. Their participation is necessary to ensure the study findings accurately represent the effects of alternative marketing arrangements on the meat industry. # Q. How was my company selected to participate in the study? A. The study is limited to the largest establishments and firms in the meat industry. For packers, data are being collected from the 60 largest beef packing establishments, 60 largest pork packing establishments, and 30 largest lamb packing establishments. For meat processors (including lamb breakers), data are being collected from the 50 largest establishments. For food wholesalers, food retailers, food service operators, and meat exporters, data are being collected from the 50 largest firms for each industry segment.